

2014 State Mandates Catalog

STATE MANDATES CATALOG - 2014 - EXECUTIVE SUMMARY

This document satisfies the requirement outlined in the State Mandates Act (30 ILCS 805) that requires the Department of Commerce and Economic Opportunity (DCEO) to provide a State Mandates Catalog. The State Mandates Act became effective January 1, 1981 and was created in response to a nationwide effort to slow requirements that increase local government costs without providing the means to pay for them. The Act defines a State Mandate as "any State-initiated statutory or executive action that requires a local government to establish, expand, or modify its activities in such a way as to necessitate additional expenditures from local revenue." There are five types of mandates:

LOCAL GOVERNMENT ORGANIZATION AND STRUCTURE MANDATES -

This refers to actions relating to (1) the form of local government and the adoption and revision of statutes on the reorganization of local government; (2) the establishment of multi-county districts or councils of government; (3) the holding of local elections; (4) the designation of public offices, and their duties, powers, and responsibilities; and (5) the prescription of administrative practices and procedures for local governing bodies.

DUE PROCESS MANDATES - These concern such matters as (1) administration of justice; (2) notification and conduct of public hearings; (3) procedures for administrative and judicial review of actions taken by local governing bodies; and (4) protection of the public from malfeasance, misfeasance, or nonfeasance by local government officials.

SERVICE MANDATES - These mandates pertain to the creation or expansion of governmental services or delivery standards, such as (1) elementary and secondary education; (2) community colleges; (3) public health; (4) hospitals; (5) public assistance; (6) air pollution control; (7) water pollution control; and (8) solid waste treatment and disposal.

TAX EXEMPTION MANDATES - Mandates of this type exempt private property or other specified items from the local tax base.

PERSONNEL MANDATES - This category of mandates affect local government (1) salaries and wages; (2) employee qualifications and training; (3) hours, location of employment, and other working conditions; and (4) fringe benefits, including insurance, health, medical care, retirement, and other benefits.

State reimbursement of 100% of the increased cost to local governments due to the imposition of Personnel and Tax Exemption Mandates is required under the Act. Reimbursement of 50% to 100% is required for the cost of Service Mandates, and no reimbursement is required due to the imposition of Local Government Organization and Structure Mandates or Due Process Mandates.

The Act also identifies five situations in which no reimbursement is required. The five exclusions are for situations where the Mandate: (1) accommodates a request from local governments or organizations thereof; (2) imposes additional duties of a nature which can be carried out by existing staff and procedures at no appreciable net cost increase; (3) creates additional costs, but also provides offsetting savings; (4) imposes a cost that is wholly or largely recovered from federal, State, or other external financial aid; or (5) imposes additional annual net

costs of less than \$1,000 for each of the local governments affected, or less than \$50,000, in the aggregate, for all local governments affected. However, the applicable exclusion must be explicitly stated in the bill creating the Mandate before the State is relieved of reimbursement liability.

DCEO, the Illinois State Board of Education, and the Illinois Community College Board are all assigned responsibilities under the State Mandates Act. One of the requirements imposed on DCEO is the preparation of a catalog of State Mandates that impose requirements on units of local government. Information on State mandates is to be provided to the General Assembly and the public.

This edition of the Catalog identifies State Mandates which have been enacted by law upon local governments, other than school districts and community college districts, from the second session of the 87th General Assembly through the second session of the 98th General Assembly (1992-2014). It contains a listing of Public Acts which have been determined to impose a cost to one or more local governments, including: (1) the type of local government affected; (2) estimated annual cost necessitated by the Mandate, if possible; (3) State entity charge with supervision, if any; (4) a brief description of the Mandate; and (5) a citation of its origin in statute. Those Mandates with a citation of New Act are recent public acts and have not yet been assigned a numeric location in State statute.

The Mandates in this Catalog have been divided into two groups. The first group is entitled "Non Reimbursable," which includes Public Acts creating Mandates which have been exempted from the Act, excluded by citation of an exclusion contained within the Act, or that create Due Process or Local Government Organization and Structure Mandates. The second group contains Mandates determined by the Department to be "Reimbursable" under the Act.

There are over 6,800 different types of local governments including, but not limited to: 1,288 municipalities, 102 counties, 1,433 townships, and 3,068 miscellaneous special districts and authorities. Local governments reviewing Mandates affecting them should search categories by type of local government and the "All Governments" category.

In summary, there are 167 Mandates in this Catalog, creating 31 Due Process Mandates, 55 Local Government Organization and Structure Mandates, 48 Personnel Mandates, 13 Service Mandates, and 20 Tax Exemption Mandates.

Comments and inquiries regarding the Catalog and DCEO's duties under the State Mandates Act are welcome and should be directed to the following:

Department of Commerce and Economic Opportunity Office of Legislative Affairs 500 East Monroe Springfield, Illinois 62701 Telephone: (217) 785-6315

Type of Government: All Governments
Subject: Athlete Insurance
Type of Mandate: Personnel Mandate
Statute: 105 ILCS 5/22-15

Public Act: 98-0166
Bill Number: SB 2178
Supervising Agency: None
Effective Date: 08/05/2013

Description/Analysis: Amends the School Code. Provides that a public school district maintaining grades kindergarten through 8 may (instead of the school board of any school district may, in its discretion) provide medical or hospital service or both through accident and health insurance or through non-profit hospital service corporations or medical service plan corporations or both for pupils of the district in grades kindergarten through 8 (instead of for all pupils of the district) injured while participating in an athletic activity. Provides that a public school district maintaining grades 9 through 12 shall provide catastrophic accident insurance coverage, with specified benefit limits, for eligible students in grades 9 through 12 who sustain an accidental injury while participating in school-sponsored or school-supervised interscholastic athletic events sanctioned by the Illinois High School Association ("IHSA") that results in medical expenses in excess of \$50,000. Sets forth similar provisions for non-public schools for school-sponsored or school-supervised interscholastic athletic tournaments sanctioned by the IHSA. Provides that the IHSA has the exclusive authority to promulgate a plan of coverage necessary to ensure compliance with these provisions. Requires the IHSA to provide a group policy. Allows public school districts and non-public schools to purchase the coverage necessary by participating in the group policy, obtain the coverage necessary from other coverage providers, or, in the case of the Chicago school district, provide the catastrophic accident insurance coverage through a program of selfinsurance. Sets forth provisions concerning the charges for procedures, treatments, services, or prescription pharmaceuticals covered. Effective July 1, 2013.

Cost: An estimate of the amount incurred by units of local government for implementation of this mandate is not available.

Methodology: N/A

Reimbursement: No reimbursement is required due to the imposition of Local Government.

GA Exemptions: No reimbursement is required under this Act.

Type of Government: All Governments

Subject: Local Gov-Public Notice Type of Mandate: Due Process Mandate

Statute: 50 ILCS 510/4

Public Act: 98-0420
Bill Number: HB 2488
Supervising Agency: None
Effective Date: 08/16/2013

Description/Analysis: Amends the Local Government Professional Services Selection Act. Provides that whenever a project requiring architectural, engineering, or land surveying services is proposed for a political subdivision, the political subdivision shall mail or e-mail a notice requesting a statement of interest. Further provides that the political subdivision shall place an advertisement for those professional services on its website requesting a statement of interest, include a description of each project, and state the time and place for

interested firms to submit its letter of interest, statement of qualifications, and performance data, as required. Effective immediately.

Cost: An estimate of the amount incurred by units of local government for implementation of this mandate is not available.

Methodology: N/A

Reimbursement: No reimbursement is required due to the imposition of Due Process Mandate.

GA Exemptions: No reimbursement is required under this Act.

Type of Government: All Governments

Subject: Omnibus Election Legislation

Type of Mandate: Local Government Organization and Structure Mandate Statute: 10 ILCS 5/10-1, 10 ILCS 5/10-6, 105 ILCS 5/10-10

Public Act: 98-0115
Bill Number: HB 2418
Supervising Agency: None
Effective Date: 07/29/2013

Description/Analysis: Amends the Election Code. Requires each election authority to conduct early voting at a high traffic location on the campus of a public university Provides that certain registration materials must contain the applicant's e-mail address. Provides for the establishment of a county board of election commissioners in certain counties. Contains provisions concerning existing municipal boards of election commissioners in those counties. Provides that 2 or more nomination petitions filed within the last hour of the filing deadline shall be deemed to have been filed simultaneously. Makes changes to the contribution requirements for an organization to be considered a candidate political committee, a political action committee, or a ballot initiative committee. Makes changes concerning self-funding a contribution limits. Provides that nominees for the Office of Lieutenant Governor shall be appointed by the nominee for the Office of Governor. Amends the Counties Code. Provides that qualifications for the office of sheriff do not apply to candidates for that office. Amends the Illinois Municipal Code, the Revised Cities and Villages Act of 1941, and the Fox Waterway Agency Act. Makes changes concerning petitions. Amends the School Code. In a single county region with a population of greater than 750,000 inhabitants, but less than 1,200,000 inhabitants, allows 2 regional board of school trustees to be residents of the same congressional township if and only if such trustees were elected at the April 9, 2013 consolidated election. Provides that the provision requiring any vacancy on the regional board of school trustees to be filled from the same territory by the remaining members until the next regular election for members is subject to specified residency provisions. Makes changes concerning nomination petitions for school board members.

Cost: An estimate of the amount incurred by units of local government for implementation

of this mandate is not available. Methodology: N/A

Reimbursement: No reimbursement is required due to the imposition of Local Government

Organization and Structure Mandates.

GA Exemptions: No reimbursement is required under this Act.

Type of Government: All Governments

Subject: Homestead Exemption - Cook County

Type of Mandate: Tax Exemption Mandate

Statute: 30 ILCS 805/8.16, 35 ILCS 205/19.23, 105 ILCS 5/18-8

Public Act: 87-0894 Bill Number: HB 3456

Supervising Agency: Department of Revenue

Effective Date: 08/01/1992

Description/Analysis: Provides for a general homestead exemption from equalized assessed

value for Cook County. Also amends the State Mandates Act to

provide an exception to the reimbursement requirement.

Cost: \$91,621,000.00

Methodology: Old Cook County homestead exemption = \$3,500. New exemption =

\$4,500. Cook County total homestead EAV reduction =

 $4,370,421,000 \times 9.53$ ave. tax rate, x (1,000 divided by 4,500) =

\$91,621,000

Reimbursement: The General Assembly has specifically exempted this Act from the

reimbursement provisions of the State Mandates Act.

GA Exemptions: Yes

Type of Government: All Governments

Subject: Taxation - General Amendments
Type of Mandate: Organization and Structure Mandate

Statute: 35 ILCS 5/605, 35 ILCS 205/7, 35 ILCS 205/162

Public Act: 87-1189 Bill Number: SB 1490

Supervising Agency: Department of Revenue

Effective Date: 09/01/1992

Description/Analysis: Amends the Illinois Income Tax Act, the Uniform Penalty and Interest

Act, the Metropolitan Pier and Exposition Authority Act, the Revenue Act of 1939, the Plat Act, the Illinois Highway Code and the Fire

Protection District Validation Act.

Provides that homestead exemption applications must be mailed to individuals over age 65 who have previously been granted the

exemption.

Cost: \$4,046,418.00

Methodology: In 1996, there were 674,403 senior citizen homestead exemptions

granted statewide. If each mailing cost \$6, then the total cost =

\$4,046,418.

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: All Governments

Subject: Taxation - General Amendments

Type of Mandate: Due Process Mandate

Statute: 35 ILCS 5/605, 35 ILCS 205/7, 35 ILCS 205/162

Public Act: 87-1189
Bill Number: SB 1490
Supervising Agency: None

Effective Date:

Description/Analysis: Amends the Illinois Income Tax Act, the Uniform Penalty and Interest

Act, the Metropolitan Pier and Exposition Authority Act, the Revenue Act of 1939, the Plat Act, the Illinois Highway Code and the Fire

Protection District Validation Act.

Provides that in counties under 3,000,000 population, tax sale

advertisements shall include notice of the registration requirements for

persons bidding at the sale.

Cost: \$2,020.00

Methodology: Tax sale advertisements were previously required. This Act requires

the inclusion of additional information regarding the registration requirements for bidders. The additional cost would be nominal. Assuming \$10 extra cost per ad, 101 counties under 3,000,000

population x 2 tax sales per year = \$2,020.

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: All Governments

Subject: Outdoor Advertising Signs - Real Property - Eminent Domain

Type of Mandate: Due Process Mandate

Statute: 735 ILCS 5/7-101, 225 ILCS 440/6.01

Public Act: 87-1205 Bill Number: HB 4049

Supervising Agency: Department of Transportation

Effective Date: 07/01/1993

Description/Analysis: Amends the Code of Civil Procedure to provide just compensation to

the owner of any lawfully erected outdoor advertising sign that is compelled to be altered or moved under the requirements of state law or local ordinance. Amends the Highway Advertising Control Act to limit outdoor signs to 800 square feet. Further provides that no sign may be erected on the same side of the highway within 500 feet of

another sign.

Cost: \$0.00

Methodology:

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: All Governments

Subject: Fiscal responsibility and audits

Type of Mandate: Due Process Mandate

Statute: 35 ILCS 220/2

Public Act: 88-0280 Bill Number: HB 1570

Supervising Agency: Comptroller's Office

Effective Date: 01/01/1994

Description/Analysis: Requires each taxing district to submit a Fiscal Responsibility Report

Card to the State Comptroller.

Cost: \$324,000.00

Methodology: There are approximately 7,200 units of local government operating in

Illinois x 3 hours average time to prepare the document x \$15/hour

average employee compensation = \$324,000 per year.

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: All Governments

Subject: Delinquent father information collection

Type of Mandate: Due Process Mandate

Statute: 15 ILCS 205/4d, 55 ILCS 5/3-9005, 305 ILCS 5/10-3.3

Public Act: 89-0395 Bill Number: HB 1891

Supervising Agency: Department of Human Services

Effective Date: 01/01/1996

Description/Analysis: Allows the Attorney General, State's Attorney and the Child and

Spousal Unit of Public Aid to request and receive location information

from employees, labor unions, telephone companies, and utility companies about delinquent fathers and noncustodial parents for the purpose of establishing a child's paternity or establishing, enforcing or

modifying a child support obligation.

Cost: \$0.00

Methodology: Minimal fiscal impact to local governments.

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: All Governments
Subject: Insurance benefits
Type of Mandate: Personnel Mandate

Statute: 65 ILCS 5/10-4-2-5, 55 ILCS 5/5-1069.5

Public Act: 89-0513
Bill Number: HB 2557
Supervising Agency: None
Effective Date: 07/01/1996

Description/Analysis: Health care benefits provided by self-insured units of local

government must include post-partuition care benefits.

Cost: \$2,550,000.00

Methodology: Approximately 85,000 employees are covered by local government

self- insured programs. (This figure does not include schools and educational units of government.) 85,000 employees multiplied by 2.5, (to account for total number of employees and dependents) = 212,500

covered individuals. It is further estimated that 1/4 or 53,125 individuals are female, of child bearing age. This multiplied by the actuarial cost of \$48 per year to add post-partuition benefits = \$2,550,000. It should be noted, however, that the majority of local government self insured plans voluntarily provided post partuition care prior to this Public Act. Therefore, the actual increase in annual

cost is likely to be substantially less.

Reimbursement: State reimbursement of 100% of the increased cost to local

governments due to the imposition of Personnel and Tax Exemption

Mandates is required.

GA Exemptions: Yes

Type of Government: All Governments

Subject: Illinois Insurance Code

Type of Mandate: Personnel Mandate

Statute: 5 ILCS 375/6.7, 30 ILCS 805/8.2, 55 ILCS 5/5 1069.5, 65 ILCS

5/10-4-2.5, 105 ILCS 5/10-22.3d, 215 ILCS 5/36r, 215 ILCS 105/8.5, 215 ILCS 125/5-3.1, 215 ILCS 130/4002.1, 215 ILCS

165/10, 305 ILCS 5/5-16.9

Public Act: 89-0514 Bill Number: SB 1246

Supervising Agency: Illinois Department of Insurance

Effective Date: 07/01/1996

Description/Analysis: Amends the Illinois Insurance Code to permit designation of a

woman's principal health care provider to whom the female has access

without referral or prior approval.

Cost: \$0.00

Methodology: No estimate available. Arguments can be made that this Act would

increase costs to self-insured units of local government. Conversely, arguments can also be presented which would suggest that an ultimate cost savings might occur due to earlier treatment and/or prevention of

medical conditions.

Reimbursement: Provides for an exemption for reimbursement under the State

Mandates Act. (Ordinarily state reimbursement of 100% of the

increased cost to local governments due to the imposition of Personnel

and Tax Exemption Mandates would have applied.)

GA Exemptions: Yes

Type of Government: All Governments

Subject: Senior citizen assessment freeze homestead exemption

Type of Mandate: Due Process Mandate Statute: 35 ILCS 200/15-172

Public Act: 89-0557 Bill Number: HB 2741

Supervising Agency: Department of Revenue

Effective Date: 01/01/1997

Description/Analysis: In counties having less than 3,000,000 inhabitants, if an applicant was

denied an exemption in taxable year 1994 and the denial occurred due to an error on the part of an assessment official, or his or her agent or employees, then beginning in taxable year 1997, the applicant's base year, for purposes of determining the amount of the exemption, shall be 1993 rather than 1994. In addition, in taxable year 1997, the applicant's exemption shall also include an amount equal to (i) the amount of any exemption denied to the applicant in taxable year 1995 as a result of using 1994, rather than 1993, as the base year, (ii) the amount of any exemption denied to the applicant in taxable year 1996 as a result of using 1994, rather than 1993, as the base year, and (iii) the amount of the exemption erroneously denied for taxable year 1994.

Cost: \$0.00

Methodology: According to the Department of Revenue, calculation of these costs

would require primary research to examine property tax records in each of the state's 102 counties. Due to the complexity of such a

research effort, no cost estimate is available.

Reimbursement: No reimbursement is required.

GA Exemptions: No

All Governments Type of Government:

Subject: Senior citizen assessment freeze, homestead exemptions

Type of Mandate: Tax Exemption Mandate Statute: 35 ILCS 200/15-172

Public Act: 89-0581 Bill Number: HB 2900

Supervising Agency: Department of Revenue

Effective Date: 01/01/1997

Description/Analysis: Beginning January 1, 1997, when an individual dies who would have

> qualified for a Senior Citizen Assessment Freeze exemption and the surviving spouse does not independently qualify for the exemption because of age, the surviving spouse shall be granted the exemption for the taxable year preceding and the taxable year of the death, if the

surviving spouse meets all other qualifications of the exemption.

Cost: \$0.00

Methodology: According to the Department of Revenue, calculation of these costs

> would require primary research to examine property tax records in each of the state's 102 counties. Due to the complexity of such a

research effort, no cost estimate can be provided.

Reimbursement: State reimbursement of 100% of the increased cost to local

governments due to the imposition of Personnel and Tax Exemption

Mandates is required.

GA Exemptions: Yes

Type of Government: All Governments

Subject: Tax exemption - Vegetative filter strips

Type of Mandate: Tax Exemption Mandate

Statute: 30 ILCS 805/8.20

Public Act: 89-0606 Bill Number: HB 3447

Supervising Agency: Department of Revenue

Effective Date: 01/01/1997

Description/Analysis: Land located between a farm field and an area to be protected (which

includes surface water, a stream, a river, or a sinkhole) and meets certain width and vegetation requirements, can be considered a vegetative filter strip. The vegetative filter strip is to be assessed at a lessor rate than it normally would be, resulting in a tax exemption

mandate.

Cost: \$0.00

Methodology: The Mandates Act is amended to relieve the State of reimbursement

liability. No estimate of revenue loss is available.

Reimbursement: Because the General Assembly has specifically exempted this Act, no

reimbursement is required. Otherwise, State Reimbursement of 100% of the increased cost to local governments due to the imposition of Personnel and Tax Exemption Mandates would have been required.

GA Exemptions: Yes

Type of Government: All Governments

Subject: Administrative error on property tax provisions

Type of Mandate: Due Process Mandate

Statute: 35 ILCS 200/9-265, 35 ILCS 200/14-40

35 ILCS 200/14-41, 35 ILCS 200/20-190

Public Act: 89-0617 Bill Number: HB 2659

Supervising Agency: Department of Revenue

Effective Date: 09/01/1996

Description/Analysis: If a taxpayer owes arrearages of taxes due to an administrative error,

the county may not collect, claim a lien for, or sell the arrearages for tax years earlier than the two most recent tax years, including the current year. Notice shall be sent to taxpayers by certified mail. If the notice is mailed on or before October 1 in any year, the arrearages are to be added to the following year's taxes and are due in two equal installments on June 1 and September 1 unless the county has adopted another method of billing. If the notice is sent after October 1 in any year, then the arrearages are to be added to the taxes in the second year after the notice, same terms as previous year. The arrearages are to be listed separately on the bill. "Administrative error" does not

include failure by the county to send a tax bill.

Also covers loss of Certificate of Purchase on property sold under Section 21-205. The County Clerk shall issue a duplicate certificate upon written request and sworn affidavit by purchaser that the tax certificate is lost or destroyed. A notation will be made in the tax sale and judgment book that a duplicate certificate has been issued, and redemption payment shall be made only to the holder of that duplicate

certificate.

Cost: \$0.00

Methodology: No estimate is available. Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: All Governments

Subject: Bond Ordinance Hearing Act

Type of Mandate: Due Process Mandate

Statute: 30 ILCS 352/11

Public Act: 89-0655
Bill Number: HB 2695
Supervising Agency: None
Effective Date: 01/01/1997

Description/Analysis: Creates the Bond Ordinance Hearing Act. Requires the corporate

authorities of a district issuing non-referendum bonds or bonds subject to a back-door referendum to hold at least one public hearing on the corporate authorities' intent to issue the bonds. Sets out notice

requirements. Provides that the corporate authorities shall not vote on the bond ordinance or resolution less than 30 days after the close of the last hearing. Preempts home rule. Provides that taxing districts that are issuing refunding bonds are not required to comply with the

provisions of this Act.

Cost: \$192,500.00

Methodology: Assumptions: the cost of a newspaper notice is \$380; the cost of

preparing each notice is \$5; the number of bond issues made during a

year requiring the notice is 500. The publication costs are

approximately \$190,000; the labor to prepare the notice is \$2,500, for

a total cost of \$192,500.

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: All Governments

Subject: Homestead improvement exemption

Type of Mandate: Tax Exemption Mandate

Statute: 30 ILCS 805/8.21, 35 ILCS 200/15-180

Public Act: 90-0186 Bill Number: HB 0045

Supervising Agency: Department of Revenue

Effective Date: 07/01/1997

Description/Analysis: Increases the maximum homestead improvement exemption from

\$30,000 to \$45,000 beginning January 1, 1998.

Cost: \$23,967,200.00

Methodology: Based upon estimates from Department of Revenue for the collar

counties and downstate Illinois. Does not include Cook County where no information was currently available. There were 59,918 such exemptions outside Cook County x \$15,000 = \$898,770,000, x 1/3 = \$299,563,000 EAV, x \$8.00 per \$100 average tax rate = \$23,965,040. This assumes maximum cost if all 59,918 improvements are equal to

or greater than \$45,000.

Reimbursement: Because the General Assembly specifically exempted this Act from

the State Mandates Act, no reimbursement is required. (Ordinarily

State Reimbursement of 100% of the increased cost to local

governments due to the imposition of Personnel and Tax Exemption

Mandates would have been required.)

GA Exemptions: Yes

Type of Government: All Governments

Subject: Senior Citizen Tax Freeze Homestead exemption, certificates of error

Type of Mandate: Due Process Mandate

Statute: 35 ILCS 200/14-15, 30 ILCS 805/8.21

Public Act: 90-0288 Bill Number: HB 0572

Supervising Agency: Department of Revenue

Effective Date: 08/01/1997

Description/Analysis: Amends the Property Tax Code to provide that certificates of error

allowing homestead exemptions for the Senior Citizen Tax Freeze Homestead Exemption, not previously allowed, shall be given effect by the county treasurer and the treasurer shall issue refunds to the taxpayer upon receipt of a certificate from the county assessor.

Also provides an exemption to the State Mandates Act reimbursement

requirement.

Cost: \$1,094,411.00

Methodology: Total Statewide EAV reduction = \$684,007,000 x \$8 per \$100 average

tax rate = \$54,720,560 x estimated error for exemptions not previously

allowed of 2% =\$1,094,411.

Reimbursement: Because the General Assembly specifically exempted this Act from

the State Mandates Act, no reimbursement is required. (Ordinarily,

State Reimbursement of 100% of the increased cost to local

governments due to the imposition of Personnel and Tax Exemptions

would have been required.)

GA Exemptions: Yes

Type of Government: All Governments

Subject: Transportation and transfer of construction debris

Type of Mandate: Organization and Structure Mandate

Statute: 415 ILCS 5/21, 415 ILCS 5/33, 415 ILCS 5/44

Public Act: 90-0344 Bill Number: HB 1736

Supervising Agency: Illinois Environmental Protection Agency

Effective Date: 01/01/1998

Description/Analysis: Amends the Environmental Protection Act. Provides that no person

shall conduct an operation for the receipt, transfer, recycling, or other management of construction debris without maintenance of load tickets and other manifests reflecting receipt of the debris from the hauler and generator of the debris. Provides that no person shall conduct any generation, transportation, or transfer of any construction or demolition debris without the maintenance of load tickets and manifests reflecting the transfer, disposal, or other disposition of the

debris.

Public utilities are excluded from the provisions of the bill.

Cost: \$240,000.00

Methodology: Assuming an average of 10 loads of construction debris per year for

each of 1200 cities, and \$20 cost to create load tickets and manifests

per load, the total annual cost would be \$240,000.

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: All Governments

Subject: Property Tax Code - Exemptions - Allowable tax objections

Type of Mandate: Due Process Mandate Statute: 35 ILCS 200/23-25

Public Act: 90-0679 Bill Number: SB 1223

Supervising Agency: Illinois Department of Revenue

Effective Date: 07/01/1998

Description/Analysis: Amends the Property Tax Code. Provides that the provisions limiting

the filing of tax objections shall not apply to court proceedings to establish an exemption for any specific assessment year, provided that

the plaintiff or its predecessor in interest in the property has

established an exemption for any subsequent or prior assessment year on grounds comparable to those alleged in the court proceedings.

Exempts provisions from the State Mandates Act.

Cost: \$0.00

Methodology: Calculation of these costs would require primary research to examine

all relevant court proceedings in each of the state's 102 counties. Due to the complexity of such a research effort, no cost estimate can be

provided.

Reimbursement: No reimbursement is required.

GA Exemptions: Yes

Type of Government: All Governments
Subject: Investment Policy

Type of Mandate: Organization and Structure Mandate

Statute: 30 ILCS 235/2.5

Public Act: 90-0688 Bill Number: SB 1555

Supervising Agency: Comptroller's Office

Effective Date: 07/01/1998

Description/Analysis: Amends the Public Funds Investment Act. Requires public agencies

to develop and implement an investment policy for public funds within their custody or control. Includes areas the policy must cover to address investment safety, liquidity, and rate of return. Requires

that policies be in effect by January 1, 2000.

Cost: \$720,000.00

Methodology: P.A. 90-0688 codifies what is already in practice for most public

agencies. However, if all 7,200 publis agencies developed and implemented an investment policy, and if the cost to each unit of government was \$100, then the total mandate cost would be \$720,000

statewide.

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: All Governments

Subject: Land Use

Type of Mandate: Organization and Structure Mandate

Statute: 30 ILCS 561/1

Public Act: 92-0294
Bill Number: HB 3024
Supervising Agency: None
Effective Date: 08/01/2001

Description/Analysis: Creates the Airport and Correctional Facility Land Disclosure Act.

Provides that neither the State nor any unit of local government may enter into any agreement or understanding for the use or acquisition of land that is intended to be used or acquired for airport purposes or for a correctional facility unless full disclosure of all individuals and entities holding any beneficial interest in the land is made. Requires the statement to be in writing, verified under penalty of perjury, and

recorded.

Cost: \$0.00

Methodology: This public act would require county recorders to maintain records of

disclosure statements filed by units of local government that serve as trustees of land intended for use as a correctional facility or for airport purposes. Local governments would be required to identify each beneficiary of the land trust in the disclosure statement. An estimate of

the increased costs to units of local government is not available.

Reimbursement: No Reimbursement is Required

GA Exemptions: No

Type of Government: All Governments

Subject: Employees

Type of Mandate: Personnel Mandate
Statute: 5 ILCS 325 /1
Public Act: 93-0409
Bill Number: HB 3141

Supervising Agency: None

Effective Date: 08/04/2003

Description/Analysis: Any full-time employee of a unit of local government, who is a member of

any reserve component of the United States Armed Forces or of any reserve component of the U.S. Militia, shall be granted leave from his or her public employment for any period actively spent in military service. During leaves for annual training, the employee shall continue to receive his or her regular compensation as a public employee. During leaves for basic training and up to 60 days of special or advanced training, if the employee's compensation for military activities is less than his or her compensation as a public employee, he or she shall receive his or her regular compensation as a public employee minus the amount of his or her base pay for military

activities.

Cost: \$0.00

Methodology: An estimate of the increased cost (if any) to units of local government for

implementation of this mandate is not available. P.A. 93-409 contains language stating that reimbursement by the State for the mandate created by the law is not required. In addition, home rule units of local government may not regulate this requirements in a manner inconsistent with the law. Reimbursement by the State is not required of any mandate created by P.A.

93-409.

Reimbursement:

GA Exemptions: Yes

Type of Government: All Governments
Subject: Open Meetings Ac

Subject: Open Meetings Act
Type of Mandate: Due Process Mandate
Statute: 5 ILCS 120/2.06

Public Act: 93-0523
Bill Number: SB 1586
Supervising Agency: None
Effective Date: 01/01/2004

Description/Analysis: P.A. 93-0523 amends the Open Meetings act by requiring units of local

government to make and maintain audio or video recordings of closed meetings. These recordings shall not be open to the public unless a civil or criminal action is brought against the unit of local government. The local government may destroy the audio or video tape after 18 months, but only if it first approves closed meeting minutes of that meeting and the approves the destruction of the particular recording. If the tape is not destroyed and the local government reviews the minutes and recordings and finds that the subject mater no longer requires confidential treatment, the minutes and tape must be released.

Cost: \$0.00

Methodology: It is anticipated that P.A. 93-523 imposes additional annual net costs of

less than \$1,000 for each of the several local governments affected or less than \$50,000 in the aggregate for all local governments affected.

Reimbursement:

GA Exemptions: No

Type of Government: All Governments

Subject: Collective Bargaining Agreements

Type of Mandate: Personnel Mandate
Statute: 5 ILCS 315/6
Public Act: 93-0854
Bill Number: HB 4374

Supervising Agency: None

Effective Date: 01/01/2005

Description/Analysis: P.A. 93-854 amends the Illinois Public Labor Relations Act. The public act

specifies the conditions under which an public employer must continue to honor the dues deduction or fair share clauses of a collective bargaining agreement to the benefit of the same or a successor exclusive representative.

Section 3(h) of the State Mandates Act provides that a personnel mandate affects local government salaries and wages.P.A. 93-854 provides that when a collective bargaining agreement is terminated, or continues in effect beyond its scheduled expiration date pending the negotiation of a successor agreement, public employers shall continue to honor and abide by any dues reduction or fair share clause. Current law (5 ILCS 315/3(o) includes units of local

government within the definition of "public employer," thereby requiring such entities to implement P.A. 93-854. Therefore, in the opinion of DCEO, P.A. 93-854 creates a personnel mandate for which reimbursement of 100% of the increased costs to units of local government is required under the State Mandates Act. However, the public act inserts its language within Section 6 of the Illinois Public Labor Relations Act (5 ILCS 315/6). Section 23 of the same statute (5 ILCS 315/23) provides that reimbursement to local governments for any mandate created by 5 ILCS 315/6 is not required.

Cost:

Methodology: It is anticipated that this mandate will not incur a significant cost on units of

local government and will be administered with existing resources.

Reimbursement:

GA Exemptions: No

Type of Government: All Governments

Subject: Firefighter and Police Duties

Type of Mandate: Local Government Organization and Structure

Statute: 65 ILCS 5/10-3-3.1new

Public Act: 94-0720 Bill Number: HB 01368

Supervising Agency: P.A. 94-0720 does not designate a supervisory agency.

Effective Date: 01/06/2006

Description/Analysis: Under Section 3(c) of the State Mandates Act, a local government

organization and structure mandate concerns such matters as the practices and procedures by local governing bodies. P.A. 94-0720 prohibits non-home rule municipalities from assigning firefighters

to police duties or policeman to perform firefighting duties.

Therefore, in the opinion of DCEO, P.A. 094-0720 creates a local

government organization and structure mandate for which

reimbursement of the increased costs to units of local government

is not required under the State Mandates Act.

Cost: It is anticipated that this mandate will not incur a significant cost

on units of local government and will be administered with

existing resources.

Methodology: N/A

Reimbursement: N/A GA Exemptions: None

Type of Government: All Governments

Subject: Chicago Public School Employers Medicare Contribution

Type of Mandate: Local Government Organization and Structure Statute: 40 ILCS 5/17-130.3 new, 30 ILCS 805/8.29 new

Public Act: 94 - 0724
Bill Number: HB 0230
Supervising Agency: Not Available
Effective Date: 01/09/2006

Description/Analysis: Under Section 3 (C) of the State Mandates Act, a local government

organization and structure mandate concerns such matters as the

practices and procedures by local governing bodies. This

legislation has no impact on the Illinois State Board of Education, but requires the Chicago Public School employers to contribute the mandatory 1.45% to medicare per participant electing to opt into the program. Therefore, in the opinion of DCEO, P.A. 094-0724 creates a local government organization and structure mandate for which reimbursement of the increased costs to units of local

government is not required under the State Mandates Act.

Cost: An estimate of the amount incurred by units of local government

for implementation of this mandate is not available. If all teachers eligible opted in it would cost approximately \$7 million dollars per

year which will decrease as work force diminishes over time.

Methodology: If all teachers eligible opted in it would cost approximately \$7

million dollars per year which will decrease as work force

diminishes over time.

Reimbursement: No reimbursement is required.

GA Exemptions: None

Type of Government: All Governments

Subject: Property Tax Exemption for Leased Property
Type of Mandate: Local Government Organization and Structure

Statute: 35 ILCS 200/15-185, 820 ILCS 130/2,

65 ILCS 5/11-120-14 new, 30 ILCS 805/8.30 new

Public Act: 94-0750 Bill Number: SB 2872

Supervising Agency: Does not designate a supervisory agency.

Effective Date: 05/09/2006

Description/Analysis: Under Section 3(C) of the State Mandates Act, a local government

organization and structure mandate concerns such matters as the practices and procedures by local governing bodies. If Chicago or any local government containing any part of Chicago's territory leases to a private entity property now used for airport, parking, or waste disposal or processing, the property will remain exempt from property taxation. Lessees of such property mush comply with all

waste disposal or processing, the property will remain exempt from property taxation. Lessees of such property mush comply with all applicable municipal ordinances prohibiting municipal discrimination, or requiring affirmative action and hiring of minority-and women-owned businesses; they must offer jobs to local government workers who were employed at the leased property, and pay at least the economic equivalent of what the lesser local government was paying them. Lessees of property at airports (excluding O'Hare) must meet further requirements, such as making "project labor agreements" with unions in described circumstances. Runways at Midway Airport may not be expanded beyond the airport's current boundaries. Therefore, in the opinion of DCEO, P.A. 094-0750 creates a local government organization and structure mandate for which reimbursement of the increased costs to units of local government is not required under the State Mandates Act. In addition, the legislation also contains language stating any mandate that it creates is not required to be reimbursed.

Cost: An estimate of the amount incurred by units of local governments

for implementation of this mandate is not available.

Methodology: N/A

Reimbursement: No reimbursement is required

GA Exemptions: None

Type of Government: All Governments

Subject: Abolishes Local Canvas Boards

Type of Mandate: Local Government Organization and Structure

Statute: 10 ILCS 5/1

Public Act: 94-1000

Bill Number: SB 1445

Supervising Agency: State Board of Elections

Effective Date: 07/03/2006

Description/Analysis: P.A. 94-1000 requires all ballots for grace period, early, absentee, and

provisional voting must be counted at central local counting places, not in precincts. Local election authorities must send information identifying voters who cast grace period or early voting ballots to the State Board of Elections by 1 day after such ballots are cast; information on those voters must be offered to state and local political committees on the State Board's Web site. The State Board of elections must provide an educational program

on early voting and grace period voting. Poll watchers may view all procedures and records related to early voting except those infringing on voter privacy. Local election authorities must send statistics on absentee ballots cast to the State Board within 3 weeks after each election. A voter who planned to vote by absentee ballot may apply to vote in precinct on election day, or request an early voting ballot, if the voter submits the absentee ballot for cancellation; presents a piece of torn or mutilated absentee ballot; or signs an affidavit of non-receipt of an absentee ballot. A voter's signature must be verified for absentee voting; if it does not match the one of file, the ballot may be rejected and the voter notified. A would-be absentee voter whose vote is rejected for that or another reason may appeal. A political committee paying for advertising and (1) mentions a candidate without permission and (2) takes a policy position must identify itself in the

advertising. Voting equipment vendors must pay all costs related to equipment testing. Local governments (but not school districts) are to make public buildings available for early voting. Reimbursement of the increased costs to units of local government is not required under the State Mandates

Act.

Cost: An estimate of the amount incurred by units of local government

for implementation of this mandate is not available.

Methodology: Not available

Reimbursement: Not required under the State Mandate Act.

GA Exemptions: None Exclusions: None

Type of Government: All Governments

Subject: Cable and Video Competition Law of 2007

Type of Mandate: Local Government Organization and Structure

Statute: 220 ILCS 5/13-505.4, 220 ILCS 5/13-701, 220 ILCS 5/13-1200,

220 ILCS 5/Art. XXI heading new, 220 ILCS 5/21-100 new, 220 ILCS 5/21-101 new, 220 ILCS 5/21-101.1 new, 220 ILCS 5/21-201 new, 220 ILCS 5/21-301 new, 220 ILCS 5/21-401 new, 220 ILCS 5/21-601 new, 220 ILCS 5/21-701 new, 220 ILCS 5/21-801 new, 220 ILCS 5/21-901 new, 220 ILCS 5/21-1001 new, 220 ILCS 5/21-1101 new, 220 ILCS 5/21-1201 new, 220 ILCS 5/21-1301 new, 220 ILCS 5/21-1401 new, 220 ILCS 5/21-1501 new, 220 ILCS 5/21-1601 new, 5 ILCS 100/1-5, 15 ILCS 205/6.5, 55 ILCS 5/5-1095, 55 ILCS 5/5-1096.5 new, 65 ILCS 5/11-42-11, 65 ILCS 5/11-42-11.2 new, 220 ILCS 5/13-507.1 new, 220 ILCS 5/Art. 70 heading new, 220 ILCS 5/70-501 new, 220 ILCS 5/70-502 new,

220 ILCS 5/70-503 new, 30 ILCS 805/8.31 new

Public Act: 95-0009 Bill Number: SB 0678

Supervising Agency: Attorney General Effective Date: 06/30/2007

Description/Analysis: Creates the Cable and Video Competition Law of 2007 as a new

Article in the Public Utilities Act. The State authorization process and uniform standards and procedures in this Act are intended to enable rapid and widespread entry by competitive providers which will bring to Illinois consumers with more choice, lower prices, higher speed and more advanced Internet access, more diverse and varied news, public information, education, and entertainment programming, and will bring to this State and its local units of government the benefits of new infrastructure investment, job growth, and innovation in broadband and Internet protocol

technologies and deployment.

Cost: N/A

Methodology: P.A. 95-0009 will not require the expenditure of State funds or

decrease State revenues. The provisions in P.A. 95-0009 are a limitation of home rule powers. Nothing in this Act shall be construed to limit or deny a home rule unit's power to tax.

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: All Governments
Subject: Illinois Pension Code

Type of Mandate: Personnel

Statute: 40 ILCS 5/3-125, 40 ILCS 5/3-110.6, 40 ILCS 5/3-110.8, 40 ILCS

5/3-110.9 new, 40 ILCS 5/5-236, 40 ILCS 5/7-139.8, 40 ILCS 5/7-139.11, 40 ILCS 5/7-139.12 new, 40 ILCS 5/9-121.10, 40 ILCS

5/14-110, 40 ILCS 5/15-134.4, 30 ILCS 805/8.31 new

Public Act: 95-0530 Bill Number: SB 0065

Supervising Agency: Illinois Department of Revenue

Effective Date: 08/28/2007

Description/Analysis: Amends the Illinois Pension Code. An active member of the State

Employees' Retirement System who is a State policeman, an investigator for the Secretary of State or a conservation police officer may transfer to that System up to 5 years of his or her creditable service under certain conditions and outlines the requirements. In the Downstate Police Article, until January 1, 2008, an active member of the Illinois Municipal Retirement Fund

may apply for a transfer of his or her creditable service

accumulated in that fund to the Illinois Municipal Retirement Fund under certain conditions. In the Illinois Municipal Retirement Fund Article, provides that, until January 1, 2008, a person may apply for a transfer of his or her IMRF creditable service to that police

pension fund.

Cost: An estimate of the increased costs to units of local government is

not available at this time.

Methodology: N/A

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: All Governments

Subject: Property Tax Code - Homestead Exemptions

Type of Mandate: Due Process Mandate

Statute: 20 ILCS 620/6, 35 ILCS 200/Art. 10 Div. 18 heading new, 35

ILCS 200/10-600 new, 35 ILCS 200/10-605 new, 35 ILCS 200/10-610 new, 35 ILCS 200/10-615 new, 35 ILCS 200/10-620 new, 35 ILCS 200/14-15, 35 ILCS 200/15-10, 35 ILCS 200/15-165, 35 ILCS 200/15-167 new, 35 ILCS 200/15-168 new, 35 ILCS 200/15-169 new, 35 ILCS 200/15-170, 35 ILCS 200/15-172, 35 ILCS 200/15-175, 35 ILCS 200/15-176, 35 ILCS 200/15-177 new, 35 ILCS 200/18-178 new, 35 ILCS 200/20-15, 35 ILCS 200/20-178, 35 ILCS 200/21-27, 35 ILCS 200/24-35 new, 55 ILCS 85/6, 55 ILCS 90/45, 65 ILCS 5/11-74.4-8, 65 ILCS 5/11-74.4-9, 65 ILCS 5/11-74.6-40, 65 ILCS 110/45, 105 ILCS 5/18-8.05, 320 ILCS 25/4, 720 ILCS 5/17A-1, 765 ILCS 205/1, 30 ILCS 805/8.31

new

Public Act: 95-0664 Bill Number: HB 0664

Supervising Agency: Illinois Department of Revenue

Effective Date: 10/12/2007

Description/Analysis: Amends the Property Tax Code. It creates the long-time occupant

homestead exemption for those counties that elect to extend the alternative general homestead exemption that caps the increase in assessed value of qualified homestead property at 10% or 7% per year based on the taxpayer's household income. Furthermore, it creates the Returning Veterans' Homestead Exemption, creates the Disabled Persons' Homestead Exemption, creates the Disabled Veterans' Homestead Exemption, and amends the General

homestead exemption.

Cost: An estimate of the increased cost to units of local government for

implementation of this mandate is not able to be determined.

Methodology: N/A

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: All Governments

Subject: Adopted Child Benefits
Type of Mandate: Personnel Mandate

Statute: 40 ILCS 5/1-104.3 new, 40 ILCS 5/2-121, 40 ILCS 5/3-108, 40

ILCS 5/4-114, 40 ILCS 5/4-115.1, 40 ILCS 5/5-152, 40 ILCS 5/6-148, 40 ILCS 5/6-151, 40 ILCS 5/7-145.2, 40 ILCS 5/7-160, 40 ILCS 5/8-120, 40 ILCS 5/8-243.3, 40 ILCS 5/9-115, 40 ILCS 5/9-121.7, 40 ILCS 5/11-153, 40 ILCS 5/12-137, 40 ILCS 5/13-308, 40 ILCS 5/13-314, 40 ILCS 5/14-119, 40 ILCS 5/14-120, 40 ILCS 5/14-128, 40 ILCS 5/15-129, 40 ILCS 5/18-128, 40 ILCS 5/19-

115, 30 ILCS 805/8.31 new

Public Act: 95-0279
Bill Number: HB 0049
Supervising Agency: None

Effective Date: 01/01/2008

Description/Analysis: Amends the Illinois Pension Code. Provides that beginning on the

effective date of this Act, legally adopted children shall be entitled to the same benefits as other children, and no child's or survivor's benefit shall be disallowed because the child is an adopted child. These provisions apply without regard to whether the employee or member was in service on or after the date of the adoption of the

child.

Cost: An estimate of the amount incurred by units of local government

for implementation of this mandate is not available.

Methodology: N/A

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: All Governments

Subject: Insurance Coverage Of A Vaccine For Shingles

Type of Mandate: Personnel Mandate

Statute: 5 ILCS 375/6.11, 55 ILCS 5/5-1069.3, 65 ILCS 5/10-4-2.3, 105

ILCS 5/10-22.3f, 215 ILCS 5/356z.11 new, 215 ILCS 125/5-3, 215

ILCS 165/10, 30 ILCS 805/8.32 new, 215 ILCS 5/367F

Public Act: 95-0978
Bill Number: HB 4602
Supervising Agency: None

Effective Date: 01/01/2009

Description/Analysis: Amends the State Employees Group Insurance Act of 1971, the

Counties Code, the Illinois Municipal Code, the School Code, the Illinois Insurance Code, the Health Maintenance Organization Act, and the Voluntary Health Services Plans Act. Provides coverage for a federally approved shingles vaccine and requires coverage for a vaccine for shingles that is approved for marketing by the federal Food and Drug Administration if the vaccine is ordered by a

physician licensed to practice medicine in all its branches and the

enrollee is 60 years of age or older.

Cost: An estimate of the amount incurred by units of local government

for implementation of this mandate is not available.

Methodology: N/A

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: All Governments

Subject: Insurance Coverage of Preventative Physical Therapy

Type of Mandate: Personnel Mandate

Statute: 5 ILCS 375/6.11, 55 ILCS 5/5-1069.3, 65 ILCS 5/10-4-2.3,

105 ILCS 5/10-22.3f, 30 ILCS 805/8.33 new

Public Act: 96-0139
Bill Number: HB 244
Supervising Agency: None
Effective Date: 01/01/2010

Description/Analysis: Requires coverage for medically necessary preventative physical

therapy for insureds diagnosed with multiple sclerosis.

Cost: An estimate of the amount incurred by units of local government

for implementation of this mandate is not available.

Methodology: N/A

Reimbursement: No reimbursement is required.

GA Exemptions: No

Exclusions: No exclusions

Page Page 2 32 Page 34

Type of Government: All Governments

Subject: Identity Protection Act

Type of Mandate: Local Government Organization and Structure Mandate

Statute: 30 ILCS 805/8.33 new

Public Act:96-0874Bill Number:HB 547Supervising Agency:NoneEffective Date:01/01/2010

Description/Analysis: Creates the Identity Protection Act. Prohibits a State or local government

agency from using an individual's social security number in certain ways, subject to various exceptions. Requires each State or local government agency to develop and approve an identity-protection policy within 12 months after the effective date of the Act. Provides that any employee of a State or local government agency who intentionally violates the provisions of the Act is guilty of a Class B misdemeanor. Preempts the

concurrent exercise of home rule powers. Imposes conditions on any

rulemaking authority.

Cost: An estimate of the amount incurred by units of local government for

implementation of this mandate is not available.

Methodology: N/A

Reimbursement: No reimbursement is required due to the imposition of Local Government

Organization and Structure Mandates.

GA Exemptions: No reimbursement is required under this Act.

Type of Government: Counties

Subject: Counties - Stormwater and Waste Management Planning Committees

Type of Mandate: Organization and Structure Mandate Statute: 55 ILCS 5/5-1062, 55 ILCS 5/5-15010

Public Act: 87-1049
Bill Number: HB 3878
Supervising Agency: None
Effective Date: 09/01/1992

Description/Analysis: Amends the Counties Code to require the adoption of by-laws for

storm water management planning committees and county solid waste

committees.

Cost: \$0.00

Methodology: Minimal fiscal impact

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Counties

Subject: Property Tax Cap Referendum Law Type of Mandate: Organization and Structure Mandate

Statute: 35 ILCS 248/1-15

Public Act: 88-0116 Bill Number: HB 1038

Supervising Agency: Department of Revenue

Effective Date: 07/01/1993

Description/Analysis: Creates the Property Tax Cap Referendum Law for the voters of Cook

County. Requires that there shall be submitted to the voters of each county in the state with a population of 2,000,000 or more at the 1994 general election an advisory question as follows: "Should the Illinois General Assembly limit annual property tax extension increases to a maximum of 5% or as provided by the Consumer Price Index, whichever is less?" Provides an exemption to the reimbursement

requirement of the State Mandates Act.

Cost: \$0.00

Methodology: The one time cost of the Cook County advisory referendum required

by the Property Tax Extension Limitation Law is unknown.

Reimbursement: No reimbursement is required.

GA Exemptions: Yes

Type of Government: Counties

Subject: PTAB jurisdiction in Cook County
Type of Mandate: Organization and Structure Mandate

Statute: 35 ILCS 200/4-10

Public Act: 89-0126 Bill Number: HB 1465

Supervising Agency: Illinois Department of Revenue

Effective Date: 07/01/1995

Description/Analysis: This Act abolishes the Board of Appeals and replaces the board of

appeals with an interim board of review effective January 1, 1996. Replaces the interim board of review with an elected board of review beginning the first Monday in December 1998. Provides for the election of one member to the board of review from each election district, as those boundaries are established by the General Assembly and provides for staggered terms and reapportionment every 10 years.

Cost: \$0.00

Methodology: This Act exempts the state from reimbursement liability. No estimate

of cost is currently available.

Reimbursement: No reimbursement is required.

GA Exemptions: Yes

Type of Government: Counties

Subject: Public Records

Type of Mandate: Organization and Structure Mandate

Statute: 765 ILCS 5/28

Public Act: 89-0160
Bill Number: SB 0158
Supervising Agency: None
Effective Date: 07/01/1995

Description/Analysis: Amends the Conveyances Act by providing that deed, mortgage, or

other instruments affecting the title to real estate in Illinois do not become a public record until the instrument is recorded with the recorder in the county where the real estate is located. No instrument affecting the title of real estate in this state may prohibit the recording

of that instrument.

Amends the Counties Code concerning the fees of recorders. Any costs are expected to be covered by previously authorized fees.

Cost: \$0.00

Methodology: A local government organization and structure mandate for which

state reimbursement is not required.

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Counties

Subject: Upper Illinois River Valley Development Authority

Type of Mandate: Organization and Structure Mandate

Statute: 70 ILCS 530/4

Public Act: 89-0211
Bill Number: HB 1850
Supervising Agency: None
Effective Date: 08/01/1995

Description/Analysis: This Act amends the Upper Illinois River Valley Development Act to

expand the territorial jurisdiction of the Development Authority to include Kendall County and expands the governing and administrative powers of the Authority to 18 (now 16) members, one new member to be appointed by the Governor and one by the county board chairman

of Kendall County.

Cost: \$0.00

Methodology: No estimate of cost is currently available.

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Counties

Subject: Illinois Child Advocacy Commission Protocol

Type of Mandate: Organization and Structure Mandate

Statute: 55 ILCS 80/3, 55 ILCS 80/4

Public Act: 89-0543 Bill Number: SB 1747

Supervising Agency: Department of Children and Family Services

Effective Date: 01/01/1997

Description/Analysis: Provides that a county advisory board adopting a protocol shall submit

a draft to the Illinois Child Advocacy Commission for review and comments. Provides that the final protocol shall be filed with the Department of Children and Family Services. Provides that a copy shall also be furnished to the Illinois Child Advocacy Commission. Provides for the contents of a protocol. Provides that advisory boards and the Illinois Child Advocacy Commission shall evaluate and review the implementation and effectiveness of a protocol.

Cost: \$0.00

Methodology: No estimate of cost is currently available.

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Counties

Subject: County impact incarceration programs
Type of Mandate: Organization and Structure Mandate

Statute: 55 ILCS 5/3-15003.5, 730 ILCS 5/5-3-2, 730 ILCS 5/5-5-3, 730 ILCS

5/5-6-3, 730 ILCS 5/5-6-4, 730 ILCS 5/5-8-1.2, 730 ILCS 130/3

Public Act: 89-0587 Bill Number: SB 1357

Supervising Agency: Department of Corrections

Effective Date: 07/01/1996

Description/Analysis: Amends the Counties Code relating to the county impact incarceration

program in counties with more than 3,000,000 inhabitants. Places program under the sheriff rather than the County Department of

Corrections.

Establishes requirements for eligibility for participation in the county

impact incarceration program. Amends the County Jail Good Behavior Allowance Act to provide that a person sentenced to a county impact incarceration program shall receive no good behavior allowance. Provides that the offender who fails to successfully complete the county impact incarceration program may not be resentenced to probation or conditional discharge. Provides that offenders assigned to the county impact incarceration program under an intergovernmental agreement between the county and the Illinois Department of Corrections are exempt from the mandated period of monitored release. Permits the court to sentence an offender who is not accepted for placement in the county impact incarceration program

to a term of probation or conditional discharge.

Cost: \$0.00

Methodology: No estimate available.

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Counties

Subject: Property Tax Appeal Board -- Cook County; Board of Review

deletion

Type of Mandate: Due Process Mandate

Statute: 30 ILCS 805/8.20, 35 ILCS 200/4-10, 35 ILCS 200/5-5, 35 ILCS

200/5-10, 35 ILCS 200/5-15, 35 ILCS 200/6-10, 35 ILCS 200/6-20, 35 ILCS 200/9-5, 35 ILCS 200/9-85, 35 ILCS 200/9-260, 35 ILCS 200/9-265, 35 ILCS 200/12-50, 35 ILCS 200/14-10, 35 ILCS 200/14-15, 35 ILCS 2

200/14-15, 35 ILCS 200/14-35, 35 ILCS 200/16-5, 35 ILCS 200/16-10, 35 ILCS 200/Art. 16- Div. 2 heading, 35 ILCS 200/16-80, 35 ILCS 200/16-95, 35 ILCS 200/16-100, 35 ILCS 200/16-105, 35 ILCS 200/16-110, 35 ILCS 200/16-120, 35 I

ILCS 200/16-110, 35 ILCS 200/16-115, 35 ILCS 200/16-120, 35 ILCS 200/16-125, 35 ILCS 200/16-130, 35 ILCS 200/16-135, 35 ILCS 200/16-140, 35 ILCS 200/16-145, 35 ILCS 200/16-147, 35

ILCS 200/16-150, 35 ILCS 200/16-155

Public Act: 89-0671
Bill Number: SB 1516
Supervising Agency: None
Effective Date: 08/01/1996

Description/Analysis: Amends the Property Tax Code concerning process, forms for appeal,

procedures for determining the correct assessment, and decisions of the Property Tax Appeals Board to change references from the board of review to the board of review or the board of appeals. Provides that in counties of 3,000,000 or more inhabitants, the board of review shall revise, correct, alter, or modify any assessment upon written complaint of any taxpayer or interested taxing district. Allows taxing districts in counties with 3,000,000 or more inhabitants to file a complaint before a board of review. Requires the motion of a member of a board of review in Cook County to change an assessment to be made on or before the dates specified in the notice of the meetings to review and correct assessments. Amends the State Mandates Act to require

implementation without reimbursement.

Cost: \$0.00

Methodology: No estimate is available. Reimbursement: No reimbursement is required.

GA Exemptions: Yes

Type of Government: Counties

Subject: Revocation of firearm owner's identification card

Type of Mandate: Organization and Structure Mandate

Statute: 430 ILCS 65/4

Public Act: 90-0493
Bill Number: HB 0127
Supervising Agency: State Police

Effective Date:

Description/Analysis: Requires that a Firearm Owner's Identification Card shall be revoked

if the holder has been convicted of domestic battery.

Cost: \$381,016.00

Methodology: According to the Illinois State Police, there were approximately

95,254 cases of domestic battery in the year 1997. Local governments are required to notify the State Police for each offense. If the cost of each such notification is estimated to be \$4.00, then the total cost of

the mandate would be approximately \$381,016. (There is no

prescribed method of notification. Faxes, letters, telephone calls, etc. are all accepted forms of notification according to the State Police.)

Reimbursement: No reimbursement is required

GA Exemptions: No

Type of Government: Counties

Subject: Payment of Taxes by Mobile Home Owners

Type of Mandate: Due Process Mandate Statute: 625 ILCS 5/3-112

Public Act: 90-0542 Bill Number: SB 0771

Supervising Agency: Department of Revenue

Effective Date: 12/01/1997

Description/Analysis: Amends the Illinois Vehicle Code. Provides that, for purposes of the

Mobile Home Local Services Tax Act, the owner shall provide the transferee a certification that all taxes imposed upon the vehicle for the years the owner was the actual titleholder of the vehicle have been paid. Provides that the transferee shall be liable only for the taxes he/she incurred while he/she was the actual titleholder. Provides that the county treasurer shall refund any taxes paid, in the past 10 years, by the transferee that were imposed in years when the transferee was not the actual titleholder. Provides that these amendatory provisions

shall apply retroactively to January 1, 1996.

Cost: \$0.00

Methodology: According to the Department of Revenue, calculation of these costs

would require primary research to examine property tax records in each of the state's 102 counties. Due to the complexity of such a

research effort, no cost estimate can be provided.

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Counties

Subject: Coroner - Domestic Violence

Type of Mandate: Organization and Structure Mandate

Statute: 55 ILCS 5/3-3013

Public Act: 91-0521
Bill Number: SB 0315
Supervising Agency: State Police
Effective Date: 01/01/2000

Description/Analysis: Amends the Counties Code. Includes deaths resulting from domestic

violence among deaths that must be investigated by a coroner. Requires that death certificates list the cause of death as domestic violence if that finding is medically justified. Requires that in every case in which domestic violence is determined to be the cause of death, the coroner shall report the death to the State Police.

Cost: \$0.00

Methodology: DCCA has determined that the requirements created by this public act

can be accomplished with existing staff and resources.

Reimbursement: No reimbursement is required

GA Exemptions: No

Type of Government: Counties

Subject: Cook County Article of the Illinois Pension Code

Type of Mandate: Personnel

Statute: 40 ILCS 5/15-106, 40 ILCS 5/15-107, 40 ILCS 5/9-134.5 new, 40

ILCS 5/10-104.5 new, 30 ILCS 805/8.31 new, 40 ILCS 5/9-121.6, 40 ILCS 5/9-133, 40 ILCS 5/9-133.1, 40 ILCS 5/9-166, 40 ILCS 5/9-169, 40 ILCS 5/9-179.3, 40 ILCS 5/9-182, 40 ILCS 5/9-199, 40 ILCS 5/9-204, 40 ILCS 5/9-168 rep., 40 ILCS 5/9-205 rep., 40 ILCS 5/9-206 rep., 40 ILCS 5/9-207 rep., 40 ILCS 5/9-208 rep., 40 ILCS 5/9-209 rep., 40 ILCS 5/9-210 rep., 40 ILCS 5/9-211 rep., 40 ILCS 5/9-212 rep., 40 ILCS 5/9-213 rep., 40 ILCS 5/9-214 rep., 40

ILCS 5/9-215 rep.

Public Act: 95-0369 Bill Number: SB 0377

Supervising Agency: Illinois Department of Revenue

Effective Date: 08/23/2007

Description/Analysis: Amends the Cook County Article of the Illinois Pension Code. It

allows a person who meets specified criteria to elect to receive a one-time lump sum retirement cancellation payment equal to the amount of his or her contributions to the Fund on the date of termination, with regular interest, multiplied by 1.5. An adequate system of accounts and records shall be established to report the financial condition of the County Employees' and Officers' Annuity and Benefit Fund and that such additional data as is necessary for required calculations, actuarial valuations, and

operation of the fund shall be maintained.

Cost: An estimate of the amount incurred by units of local government

for implementation of this mandate is not available.

Methodology: N/A

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Counties

Subject: Illinois Pension Code

Type of Mandate: Personnel

Statute: 15 ILCS 520/22.5, 15 ILCS 505/16.5, 40 ILCS 5/1-110.6 new, 15

ILCS 520/22.6 rep., 40 ILCS 5/1-110.5 rep., 40 ILCS 5/1-110.10

new, 30 ILCS 805/8.31 new

Public Act: 95-0521 Bill Number: SB 1169

Supervising Agency: Department of Financial and Professional Regulation

Effective Date: 08/28/2007

Description/Analysis: Amends the Deposit of State Moneys Act, the State Treasurer Act,

the Illinois Pension Code, and the State Mandates Act. The

General Assembly finds that the people of Illinois, acting through their representatives, do not want to be associated with forbidden entities. Therefore, amendments are made primarily to the Illinois Pension Code for protection of funds and transactions made by retirement systems. A retirement system may transfer or disburse funds to, deposit into, acquire any bonds or commercial paper from, or otherwise loan to or invest in any entity. An Illinois finance entity may be eligible for investment or deposit of retirement system or pension fund assets, but the Illinois finance

retirement system or pension fund assets, but the Illinois finance entity must annually certify that it complies with the requirements of the High Risk Home Loan Act, and the retirement system or pension fund must divest its assets with the Illinois finance entity if

the certification is not made.

Cost: An estimate of the increased costs to units of local government is

not available at this time.

Methodology: N/A

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Counties

Subject: Chicago Metropolitan Agency for Planning

Type of Mandate: Local Government Organization and Structure

Statute: 30 ILCS 105/5.675 new, 30 ILCS 105/6z-69 new, 40 ILCS 5/7-

132, 40 ILCS 5/7-139.12 new, 40 ILCS 5/14-103.05, 40 ILCS 5/14-104.13 new, 70 ILCS 1707/5, 70 ILCS 1707/10, 70 ILCS 1707/15, 70 ILCS 1707/20, 70 ILCS 1707/25, 70 ILCS 1707/44 new, 70 ILCS 1707/45, 70 ILCS 1707/47 new, 70 ILCS 1707/48 new, 70 ILCS 1707/51 new, 70 ILCS 1707/55, 70 ILCS 1707/60, 70 ILCS 1707/61 new, 70 ILCS 1707/62 new, 70 ILCS 1707/63 new, 70 ILCS 1707/65, 70 ILCS 1705/Act rep., 30 ILCS 805/8.31

new

Public Act: 95-0677 Bill Number: SB 1201

Supervising Agency: Chicago Metropolitan Agency for Planning

Effective Date: 10/11/2007

Description/Analysis: The purpose is to define and describe the powers and

responsibilities of the Chicago Metropolitan Agency for Planning, a unit of government whose purpose is to effectively address the development and transportation challenges in the northeastern Illinois region. P.A. 95-0677 Amends the State Finance Act, the Regional Planning Act, renames the Regional Planning Board as the Board of the Chicago Metropolitan Agency for Planning (CMAP). It also amends the Illinois Pension Code and allows a person employed by the Chicago Metropolitan Agency for Planning on the effective date who was a member of the State Employees' Retirement System of Illinois as an employee of the Chicago Area Transportation Study to elect to participate in that System for his or her employment with the Chicago Metropolitan Agency for Planning, and allows employees who make that election to apply for the transfer of any creditable service earned under the Illinois Municipal Retirement Fund Article to the State

Employees' Retirement System of Illinois

Cost: An estimate of the increased costs to units of local government is

not available at this time.

Methodology: N/A

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Counties

Subject: County Recorder Website Information Removal

Type of Mandate: Local Government Organization and Structure Mandate

Statute: 55 ILCS 5/3-5047 new, 30 ILCS 805/8.32 new

Public Act: 95-0875
Bill Number: HB 5586
Supervising Agency: None
Effective Date: 01/01/2009

Description/Analysis: Amends the Counties Code. Requires county recorders to remove

certain personal information from any website that displays public

records and that they must submit a written policy to their

respective county boards.

Cost: An estimate of the amount incurred by units of local government

for implementation of this mandate is not available.

Methodology: N/A

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Counties

Subject: Cook County Juvenile Temporary Detention Center

Type of Mandate: Due Process Mandate

Statute: 55 ILCS 75/1, 55 ILCS 75/3, 55 ILCS 75/9.1, 30 ILCS 805/8.31

new, 55 ILCS 75/9.2 new

Public Act: 95-0194 Bill Number: HB 0236

Supervising Agency: Cook County Circuit Court

Effective Date: 01/01/2008

Description/Analysis: Amends the County Shelter Care and Detention Home Act. It

continues the use of the Cook County Juvenile Temporary Detention Center or of any other shelter care home or detention home in existence or in use, and provides that the Chief Judge of the Cook County Circuit Court, or any Judge of that Circuit designated by the Chief Judge, shall serve as the appointer of an

administrator.

Cost: An estimate of the amount incurred by units of local government

for implementation of this mandate is not available.

Methodology: N/A

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Counties

Subject: Cook County Officers Optional Alternative Benefits

Type of Mandate: Personnel Mandate

Statute: 40 ILCS 5/9-121.6, 30 ILCS 805/8.31 new

Public Act: 95-0654 Bill Number: HB 3578

Supervising Agency: The Cook County Board

Effective Date: 01/01/2008

Description/Analysis: Amends the Cook County Article of the Illinois Pension Code. It

provides that the plan of optional alternative benefits and contributions for Cook County officers elected by vote of the people applies to all county officers elected by vote of the people

on or before the effective date of this amendatory Act.

Cost: An estimate of the amount incurred by units of local government

for implementation of this mandate is not available.

Methodology: N/A

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Counties; Fire Protection Dist.; Municipalities

Subject: Property Tax

Type of Mandate: Organization and Structure Mandate

Statute:

Public Act: 88-0221
Bill Number: HB 0684
Supervising Agency: None

Effective Date:

Description/Analysis: Whenever a local official is required to make an official report to

another governmental agency concerning a natural disaster or accident which may have reduced the valuation of property, the official must also notify the property owners that the property may be eligible for a

reduction in property taxes.

Cost: \$66,250.00

Methodology: The State Fire Marshall's Office reports that 13,250 residential fires

occurred during 1996. If the cost is \$5 to issue a notice to residents whose homes were damaged, then the annual cost is approximately \$66,250. Figures for residential damage resulting from other natural

disasters such as floods or tornadoes are not available.

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Counties; Forest Preserve Dist.

Subject: Counties-Board of Commissioners-Membership-DuPage County

Forest Preserve

Type of Mandate: Organization and Structure Mandate

Statute: 55 ILCS 5/2-3002.5 new; 70 ILCS 805/3a; 70 ILCS 805/3c new

Public Act: 89-0577 Bill Number: HB 3141

Supervising Agency: Department of Natural Resources

Effective Date: 01/01/1997

Description/Analysis: Amends the Downstate Forest Preserve District Act and the Counties

Code. Provides that if the boundaries of a forest preserve district are co-extensive with the boundaries of a county with population between 800,000 to under 3,000,000 (DuPage), commissioners of the forest preserve district shall be elected from the same district as members of

the county board beginning with the general election of 2002.

Provides that counties with population between 800,000 and 3,000,000 by the decennial census shall have no more than 18 county board members. At the first meeting the commissioners shall elect from among their number a president of the forest preserve district board of commissioners to serve for a term of 2 years. The board shall set the compensation for the president. The compensation for the forest preserve district commissioners shall be the same as the county board

members of the county with which the forest preserve district's

boundaries are co-extensive.

Cost: \$0.00

Methodology: No estimate of cost is currently available.

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Counties; Hospital Districts; Municipalities

Subject: Outpatient surgical data

Type of Mandate: Organization and Structure Mandate

Statute: 20 ILCS 2215/4-2

Public Act: 89-0554 Bill Number: HB 2587

Supervising Agency: Department of Public Health

Effective Date: 07/01/1996

Description/Analysis: Charges the Illinois Health Care Cost Containment Council to

establish a system for the collection of outpatient surgical data from hospitals and licensed ambulatory surgical treatment centers using data on billing forms. Patient confidentiality will be maintained. Data will be collected through the use of a survey, a pilot study, and field test. Then, comments regarding the system will be collected from providers, consumers, and advisory groups. The Council shall report its findings, comments received, conclusions, and recommendations to

the General Assembly no later than March 1, 1998.

Cost: \$0.00

Methodology: The Council is to work in cooperation with the Departments of Public

Aid, Insurance, and Public Health.

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Counties; Multi-twsp Ass. Dist.; Townships

Subject: Homestead improvement exemption

Type of Mandate: **Due Process Mandate** Statute: 35ILCS 200/15-180

Public Act: 89-0595 Bill Number: HB 3282

Supervising Agency: Department of Revenue

Effective Date: 01/01/1997

Description/Analysis: Amends the Property Tax Code. Provides that in counties of less than

3,000,000 a supervisor of assessments, county assessor, or township or

multi-township assessor responsible for adding assessable

improvements to a residential property 's assessment shall either notify a taxpayer whose assessment has been changed since the last preceding assessment that he or she may be eligible for a homestead improvement exemption, or shall grant the exemption automatically.

\$299,590.00 Cost:

Methodology: Table 22 of the 1996 Illinois Property Tax Statistics Book states that

> there were 59,918 homestead improvement exemptions granted state-wide (outside of Cook County). If labor costs to notify each exemption is \$5, then the total additional cost of the mandate per year

is \$299,590.

No reimbursement is required. Reimbursement:

GA Exemptions: No

Type of Government: Counties; Municipalities

Subject: Motor vehicle impoundment

Type of Mandate: Due Process Mandate Statute: 625 ILCS 5/6-303

Public Act: 88-0383 Bill Number: HB 0328

Supervising Agency: Secretary of State

Effective Date: 01/01/1994

Description/Analysis: Requires impoundment of a motor vehicle if no insurance is in force

when the vehicle is stopped for another offense.

Cost: \$0.00

Methodology: According to the Illinois State Police, no estimate of the number of

vehicles required to be impounded as per this Act is available.

Reimbursement: No reimbursement is required

GA Exemptions: No

Type of Government: Counties; Municipalities

Subject: Inmate communicable disease disclosure
Type of Mandate: Organization and Structure Mandate
Statute: 730 ILCS 5/3-15-2, 730 ILCS 5/5-5-3

Public Act: 89-0477 Bill Number: HB 2649

Supervising Agency: Department of Public Health

Effective Date: 06/01/1996

Description/Analysis: Provides that when an inmate is tested for an airborne communicable

disease as determined by the Department of Public Health, the results of the test shall be delivered by the warden or his or her designee to the judge of the court in which the inmate must appear for the judge's

in-camera inspection, if the judge so requests.

Cost: \$0.00

Methodology: Minimal fiscal impact. There is no way to determine how many times

judges will make such requests.

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Counties; Municipalities

Subject: Use sales tax exemption Type of Mandate: Tax Exemption Mandate

Statute: 35 ILCS 105/3-5

Public Act: 89-0496 Bill Number: HB 2703

Supervising Agency: Department of Revenue

Effective Date: 06/01/1996

Description/Analysis: Allows use sales tax exemtion to apply to oil drilling equipment less

than \$250.

Cost: \$1,000,000.00

Methodology: Department of Revenue estimate.

Reimbursement: Because the General Assembly specifically exempted this Act from

the reimbursement provisions of the State Mandates Act, no

reimbursement is required. Otherwise, State reimbursement of 100% of the increased cost to local governments due to the imposition of Personnel and Tax Exemption Mandates would have been required.

GA Exemptions: Yes

Type of Government: Counties; Municipalities

Subject: Builder/developer letters of credit
Type of Mandate: Organization and Structure Mandate

Statute: 30 ILCS 550/1, 30 ILCS 550/3, 55 ILCS 5/5-1121

65 ILCS 5/11-39-3

Public Act: 89-0518
Bill Number: SB 1502
Supervising Agency: None

Effective Date: 01/01/1997
Description/Analysis: Amends the Cou

Amends the Counties Code, the Illinois Municipal Code and the Public Construction Bond Act to provide that a county or municipality may not require a cash bond from a builder or developer to guarantee completion of a project improvement if he has filed a current, irrevocable letter of credit with the clerk in an amount equal to or greater than 110 percent of the bid for each project improvement. Allows a builder or developer to utilize an irrevocable letter of credit to satisfy any cash bond requirement established by the county or

municipality.

Requires a county or municipality that receives a cash bond from a builder or developer to (i) register the bond under the address of the project and the construction permit number and (ii) give the builder or developer a receipt for the bond. Requires the county or municipality to establish and maintain a separate account for the bonds. Provides that a county or municipality shall refund a cash bond to a builder or developer within 60 days after the builder or developer notifies the county in writing of the completion of a project improvement. Requires the county or municipality to pay interest on any bond not

refunded. Adds a requirement that the letters of credit required by counties or municipalities have good and sufficient sureties.

Pre-empts home rule.

Cost: \$0.00

Methodology: No estimate is available.

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Counties; Municipalities

Subject: Motor Vehicles-Driver Disclosures-Medical Conditions

Type of Mandate: Organization and Structure Mandate

Statute: 625 ILCS5/6-116.5

Public Act: 89-0584 Bill Number: HB 3629

Supervising Agency: Secretary of State Effective Date: 07/01/1996

Description/Analysis: Law enforcement officers having reason to suspect that a motor

vehicle accident was the result of a driver's loss of consciousness due to a medical condition or the result of any condition impairing the driver's ability to safely operate a motor vehicle shall notify the

Secretary of State of this determination.

Cost: \$1,750.00

Methodology: Minimal fiscal impact. Secretary of State office estimates 350 such

notifications will have been received by the close of FY 99 @ \$5 per

notification = \$1,750.

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Counties; Municipalities
Subject: Sex Offender Registration

Type of Mandate: Organization and Structure Mandate

Statute: 730 ILCS 150/3

Public Act: 91-0048
Bill Number: HB 2721
Supervising Agency: State Police
Effective Date: 07/01/1999

Description/Analysis: Amends the Sex Offender Registration Act. Provides that the \$10

initial registration fee and \$5 annual renewal fee paid by convicted sex offenders to register in a municipality in which he or she resides shall be used by the local law enforcement agency for official purposes, and the agency shall establish procedures to document receipt and use of

the funds.

Cost:

Methodology: The amount of additional time required to develop procedures has not

been determined, but the cost should be minimal.

Reimbursement: No reimbursement is required

GA Exemptions: No

Type of Government: Counties; Municipalities

Subject: Building Codes

Type of Mandate: Organization and Structure Mandate

Statute: 20 ILCS 3918 Public Act: 92-0489 Bill Number: SB 0754

Supervising Agency: Illinois Building Commission

Effective Date: 07/01/2002

Description/Analysis: Amends the Illinois Building Commission Act, the Counties Code,

and the Illinois Municipal Code. Requires all municipalities (with the exception of the City of Chicago) and counties adopting new building codes or amending existing building codes to provide, at least 30 days before adopting the code or amendment, an identification of the code,

by title and edition, or the amendment to the Illinois Building

Commission. Requires the Illinois Building Commission to identify

the proposed code or amendment on the Internet.

Cost: \$0.00

Methodology: This public act requires counties and municipalities that are

considering the adoption of new building codes or amendments to existing codes to submit an identification of such proposals to the Illinois Building Commission at least 30 days before they are adopted. As estimate of the increased costs (if any) to units of local government

is not available.

Reimbursement: No Reimbursement is Required

GA Exemptions: No

Type of Government: Counties; Municipalities

Subject: Police Officers

Type of Mandate: Organization and Structure Mandate

Statute: 50 ILCS 705/10.2

Public Act: 92-0533 Bill Number: HB 0148

Supervising Agency: Illinois Law Enforcement Training and Standards Board

Effective Date: 03/01/2002

Description/Analysis: Amends the Illinois Police Training Act. Provides that a law

enforcement agency may not knowingly employ a person unless a criminal background investigation of the person has been completed, and the investigation of the person does not reveal any convictions or offenses listed in Section 6.1, subsection (a) of the Act. Under the State Mandates Act, a local government organization and structure mandate pertains to the prescription of administrative practices and procedures for local governing bodies. 50 ILCS 705/10.2 provides that local law enforcement agencies may not knowingly employ an individual unless a criminal background check of the individual has been conducted. Furthermore, a police office may not be employed by a law enforcement agencies if he or she has been convicted of a felony offense, or any misdemeanor specified in Section 11-6, 11-9.1, 11-14, 11-17, 11-19, 12-2, 12-15, 16-1, 17-1, 17-2, 28-3, 29-1, 31-1, 31-6, 31-7, 32-4a, and 32-7 of the Criminal Code of 1961, as well as

Section 5 and Section 5.2 of the Cannabis Control Act.

Cost: \$0.00

Methodology: It is assumed that the requirements of this statute can be accomplished

with existing resources.

Reimbursement: No Reimbursement is Required

GA Exemptions: No

Type of Government: Counties; Municipalities

Subject: Hospitals

Type of Mandate: Organization and Structure Mandate

Statute: 210 ILCS 85/6.21

Public Act: 93-0143
Bill Number: HB 1843
Supervising Agency: None
Effective Date: 01/01/2004

Description/Analysis: P.A. 93-0143 amends the Hospital Licensing Act. It provides that all

licensed hospitals (including those administered by units of local government, such as Cook County Hospital) to offer a pregnant patient the ability to donate, to a publicly-accessible certified cord blood bank, blood extracted from the umbilical cord following the delivery of a newborn child. Such an offer can be made only if it can be undertaken at no expense to the patient or hospital for collection for storage. The legislation does not place any requirements or obligations on hospitals, hospital employees, physicians, or nurses that are directly affiliated with a bona fide religious denomination that includes as an integral part of its beliefs and practices the tenet that blood transfer is contrary to the moral principles of the denomination. In addition, the

legislation does not require hospitals to collect umbilical cord blood if, in the professional opinion of a licensed physician or nurse, the collection would threaten the health of the mother or child.

Cost: \$0.00

Methodology: An estimate of the increased costs (if any) to units of local

government incurred by implementation of this mandate is not

available.

Reimbursement: No Reimbursement is Required

GA Exemptions: Yes

Exclusions: *Imposes additional duties of a nature which can be carried out by

existing staff and procedures at no appreciable net cost increase

Type of Government: Counties; Municipalities

Subject: Police Officers

Type of Mandate: Due Process Mandate Statute: 720 ILCS 5/16G-30

Public Act: 93-0195
Bill Number: HB 2188
Supervising Agency: None
Effective Date: 01/01/2004

Description/Analysis: P.A. 93-0195 mandates law enforcement agencies to accept certain reports.

A person who has learned or reasonably suspect that his or her personal identifying information has been unlawfully used by another may initiate a law enforcement investigation by contacting the local law enforcement agency that has jurisdiction over his or her residence. The law enforcement agency shall take a police report of the matter, provide the complainant with

a copy of the report, and begin an investigation of the facts, or if the suspected crime was committed in a different jurisdiction, refer the matter to the law enforcement agency where the suspected crime was committed

for an investigation of the facts.

An estimate of the increased costs (if any) to units of local government

for implementation of this mandate is not available.

Cost: \$0.00

Methodology: Calculation of increased costs (if any) as a result of implementing P.A.

93-0195 would require extensive research of all police department budgets in Illinois. Due to the complexity of such an effort, a cost estimate is not

available.

Reimbursement:

GA Exemptions: No

Counties; Municipalities Type of Government:

Police Officers Subject:

Type of Mandate: **Due Process Mandate** Statute: 725 ILCS 5/103-2.1

Public Act: 93-0206 Bill Number: HB 0223 Supervising Agency: None Effective Date: 07/18/2003

Description/Analysis: The legislation amends the Code of Criminal Procedure to provide that

> any electronic recording of any statement made by an accused individual during a custodial interrogation by a law enforcement officers is to remain confidential and not available for public

inspection or copying, and may not be transmitted to anyone unless it is deemed necessary under the Code. In addition, any statements made by an accused individual during the interrogation are not admissible in

court unless an electronic recording of the interrogation is made.

Any mandate created by P.A. 93-206 is exempt from reimbursement requirements. Due to the nature of the legislation, an estimate of the increased costs to units of local government is not available. While HB P.A. 93-0206 places a burden on local law enforcement agencies to purchase and maintain electronic and video recording devices, the legislation provides that grants may be available through the Illinois Criminal Justice Information Authority to offset

the cost. \$0.00

Methodology: Grants may be available through the Illinois Criminal Justice

Information Authority to offset costs of purchasing and maintaining

electronic and video recording equipment.

Reimbursement:

Cost:

GA Exemptions: Yes

No exclusions **Exclusions:**

Type of Government: Counties; Municipalities

Subject: Police Officers

Type of Mandate: Organization and Structure Mandate

Statute: 625 ILCS 5/11-212

Public Act: 93-0209 Bill Number: SB0030

Supervising Agency: Department of Transportation

Effective Date: 07/18/2003

Description/Analysis: P.A. 93-0209 amends the Vehicle Code to provide for a traffic stop

study. Under this law, the Illinois Department of Transportation (IDOT) will provide a standardized law enforcement data compilation form on its website. All law enforcement agencies are to use this form in compiling traffic stop statistical data, and transmit this information

to IDOT. The Department, in consultation with various law enforcement agencies, officials, organizations, and others, will undertake a study to determine the best use of technology to collect,

compile, and analyze the traffic stop data.

Cost: \$0.00

Methodology: Funding for the traffic stop study shall come from federal highway

safety funds available to Illinois as directed by the Governor.

Reimbursement: No Reimbursement is Required

GA Exemptions: No

Exclusions: *Imposes a cost that is wholly or largely recovered from Federal State

or other external financial aid

Type of Government: Counties; Municipalities

Subject: Housing

Type of Mandate: Organization and Structure Mandate

Statute: New Act Public Act: 93-0595 Bill Number: HB 0625

Supervising Agency: Illinois Housing Development Authority

Effective Date: 01/01/2004

Description/Analysis: Over 95 counties and 1,140 municipalities are exempt from the

legislation. For those communities that are not exempt, they would have to adopt and develop an affordable housing plan under certain guidelines. Municipalities and counties will have 5 years to meet the

objectives within their plans.

Cost: \$0.00

Methodology: Costs incurred by units local government would vary. An estimate is

not available at this time.

Reimbursement: No Reimbursement is Required

GA Exemptions: Yes

Type of Government: Counties; Municipalities

Subject: Police Officers

Type of Mandate: Organization and Structure Mandate

Statute: 325 ILCS 2/10, 15, 20, 25, 27, 30, 40, 45, 50, 55, 65

Public Act: 93-0753
Bill Number: HB 4400
Supervising Agency: None
Effective Date: 07/27/2004

Description/Analysis: P.A. 93-753 amends the Abandoned Newborn Infant Protection Act. The public act provides t

arranged. If the parent of a newborn infant returns to the police station to re-claim the infant w

Section 3(c) of the State Mandates Act provides that a local government organization and relinquished (others include hospitals, emergency medical facilities, and fire stations). The production of the station and to leave the infant with facility personnel without expression of the station of the station and to leave the infant with facility personnel without expression.

and location of the hospital. Therefore, in the opinion of DCEO, P.A. 93-753 creates a local g

Cost:

Methodology: An esimtate of the costs to municipal police stations and county sheriff offices through

amount of staff necessary to implement the mandate. Becuase 93-753 is a local gover

Reimbursement: No Reimbursement is Required

GA Exemptions: No

Type of Government: Counties; Municipalities

Subject: Police Officers

Type of Mandate: Organization and Structure Mandate

Statute: 20 ILCS 2605/2605-378 new

30 ILCS 105/5.625 new

730 ILCS 148 (New Act)

Public Act: 93-0949
Bill Number: HB 4426
Supervising Agency: State Police
Effective Date: 01/01/2005

Description/Analysis: P.A. 93-949 creates the Arsonist Registration Act and amends the Department of State Police

and Law Enforcement Reporting System (I-CLEAR) is operating statewide, all such persons i

Section 3(c) of the State Mandates Act provides that a local government organization and st information shall be entered into I-CLEAR. If the arsonist moves, or changes his or her plac local law enforcement agency within 3 days. If the arsonist moves out of Illinois, then the reimbursement of the increased costs to units of local government is not required under the Sta

Cost:

Methodology: Section 80 of P.A. 94-949 provides that duties imposed on the State Police by the Arsonist Re Reimbursement: No Reimbursement is Required

GA Exemptions: No

Type of Government: Counties; Municipalities

Subject: Downstate Firefighters Article of the Illinois Pension Code

Type of Mandate: Personnel

Statute: 40 ILCS 5/4-112, 30 ILCS 805/8.31 new

Public Act: 95-0681 Bill Number: SB 1553

Supervising Agency: No designated supervising agency

Effective Date: 10/11/2007

Description/Analysis: Amends the Downstate Firefighters Article of the Illinois Pension

Code. The public act specifies the conditions under which a marshal or chief of the fire department can reinstate to active service upon termination of a disability pension. If the firefighter must file a civil action against the municipality to enforce his or her mandated return to payroll, then the firefighter is entitled to

recovery of reasonable court costs and attorney's fees.

Cost: An estimate of the increased costs to units of local government is

not available at this time. However it is anticipated that this mandate will not incur a significant cost on units of local

government.

Methodology: N/A

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Counties; Municipalities

Subject: Downstate Police and the Cook County Articles of the Illinois

Pension Code

Type of Mandate: Personnel

Statute: 40 ILCS 5/3-110.9 new, 40 ILCS 5/5-146, 40 ILCS 5/5-147, 40

ILCS 5/5-152, 40 ILCS 5/7-139, 40 ILCS 5/8-226.7 new, 40 ILCS

5/9-121.17 new

Public Act: 95-0504 Bill Number: SB 1380

Supervising Agency: No designated supervising agency

Effective Date: 08/28/2007

Description/Analysis: Amends the Downstate Police and the Cook County Articles of the

Illinois Pension Code. It allows the transfer of up to six years of credit established in the Downstate Police Article to the Cook County pension fund. It also amends the Illinois Municipal Retirement Fund (IMRF) and Chicago Municipal Articles of the Illinois Pension Code, and allows a sheriff's law enforcement employee under the IMRF Article to transfer service credit under

the Chicago Municipal Article to the IMRF.

Cost: An estimate of the increased costs to units of local government is

not available at this time.

Methodology: N/A

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Counties; Municipalities Subject: Illinois Pension Code

Type of Mandate: Personnel

Statute: 40 ILCS 5/7-139, 30 ILCS 805/8.31 new, 40 ILCS 5/3-109, 40

ILCS 5/14-104

Public Act: 95-0483 Bill Number: HB 0804

Supervising Agency: No supervising agency is designated

Effective Date: 08/28/2007

Description/Analysis: Amends the Downstate Police Article of the Illinois Pension Code.

It allows for a person employed by the Village of Shiloh to establish creditable service for periods of employment as a police officer which he or she did not participate. Next, it amends the IMRF Article of the Illinois Pension Code and increases the amount of creditable service a participating employee may be granted for service in the armed forces of the United States from 24 months to 48 months. Lastly, it amends the State Employee Article of the Illinois Pension Code and increases the amount of military service prior to entering the System for which a person

may establish creditable service from 2 years to 4 years.

Cost: An estimate of the increased cost to units of local government for

implementation of this mandate is not able to be determined.

Methodology: N/A

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Counties; Municipalities Subject: Smoke Free Illinois Act

Type of Mandate: Service Mandate

Statute: 30 ILCS 805/8.31 new, 410 ILCS 80/Act rep.

Public Act: 95-0017 Bill Number: SB 500

Supervising Agency: Department of Public Health, State-certified local public health

departments, and local law enforcement agencies as supervising

agencies

Effective Date: 01/01/2008

Description/Analysis: Creates the Smoke Free Illinois Act. It prohibits smoking in public

places, places of employment, and governmental vehicles; requires "No Smoking" signs to be posted in each public place and place of employment where smoking is prohibited; requires ashtrays to be removed from any area where smoking is prohibited; and prohibits smoking in student dormitories. A home rule unit may regulate smoking in public places, but that regulation must be no less restrictive than the provisions in the Act. Lastly, it prohibits smoking within a minimum distance of 15 feet from entrances, exits, windows that open, and ventilation intakes that serve an

enclosed are where smoking is prohibited.

Cost: An estimate of the amount incurred by units of local government

for implementation of this mandate is not available.

Methodology: N/A

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Counties; Municipalities

Subject: Pension Fund Transferred Service

Type of Mandate: Personnel Mandate

Statute: 40 ILCS 5/7-139, 30 ILCS 805/8.32 new, 40 ILCS 5/3-110

Public Act: 95-0812
Bill Number: HB 4603
Supervising Agency: None
Effective Date: 08/13/2008

Description/Analysis: Amends the Downstate Police and Illinois Municipal Retirement

Fund Articles of the Illinois Pension Code. Provides that, until January 1, 2010, a police officer who transferred service from the Illinois Municipal Retirement Fund or a member of IMRF who transferred service from a pension fund under the Downstate Police Article of the Code under the provisions of P.A.94-356 may establish additional credit, but only for the amount of the service

credit reduction in that transfer.

Cost: An estimate of the amount incurred by units of local government

for implementation of this mandate is not available.

Methodology: N/A

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Counties; Municipalities

Subject: Downstate Firefighters, Chicago Firefighters, Police and Cook

County Articles of the Illinois Pension Code

Type of Mandate: Personnel Mandate

Statute: 40 ILCS 5/6-154, 40 ILCS 5/4-108.6 new, 40 ILCS 5/5-234,

40 ILCS 5/6-210.1, 40 ILCS 5/6-210.2, 40 ILCS 5/6-228 new,

40 ILCS 5/8-172.1, 40 ILCS 5/9-121.18 new

Public Act: 96-0727
Bill Number: SB 1705
Supervising Agency: None
Effective Date: 08/25/2009

Description/Analysis: Amends the Downstate Firefighters and Chicago Firefighters

Articles of the Illinois Pension Code. Allows an active fireman who is a member of the Firemen's Annuity and Benefit Fund of Chicago to transfer up to a total of 10 years of service credit in 6month increments for service for covered employment under the Downstate Firefighters Article. Amends the Chicago Firefighters Article of the Illinois Pension Code. Requires that a disabled fireman who is receiving a duty, occupational disease, or ordinary disability benefit be examined at least once a year or such longer period as determined by the Board. Provides a window during which a fireman who re-entered service and failed to repay his refund within the required 2-year period may repay the refund. Provides that a fireman who has failed to repay any refund due to the Fund after re-entering service shall be treated as a new employee and shall only receive service credit from the date that he has re-entered service as a new employee. Allows a fireman who was employed by the Chicago Fire Department and either (i) did not participate in a pension fund under the Code or (ii) participated in the pension fund established under the Chicago

Municipal Article, terminated that service, and received a refund to establish the service under the Chicago Firefighter Article. Amends the Chicago Police and Cook County Articles of the Illinois Pension Code. Allows a police officer who has at least 10 years of creditable service in the Chicago Police Article fund to transfer to that fund up to 48 months of creditable service accumulated under the Cook County Article as a correctional

officer with the county department of corrections prior to January

1, 1994.

An estimate of the amount incurred by units of local government

for implementation of this mandate is not available.

Methodology: N/A

Cost:

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Counties; Municipalities

Subject: Retail Food Establishments Regulation

Type of Mandate: Service Mandate

Statute: 55 ILCS 5/5-1005, 55 ILCS 5/5-1115, 65 ILCS 5/11-20-15 new,

30 ILCS 805/8.33 new

Public Act: 96-0749
Bill Number: HB 926
Supervising Agency: None
Effective Date: 01/01/2010

Description/Analysis: Provides that a county board with 2,000,000 inhabitants may

license and regulate retail food establishments. Requires a

municipality in a county having a population of 2,000,000 or more

inhabitants to regulate and inspect specified retail food

establishments.

Cost: An estimate of the amount incurred by units of local government

for implementation of this mandate is not available.

Methodology: N/A

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Counties; Municipalities; Park Districts

Subject: Indoor Athletic Facilities

Type of Mandate: Service Mandate

Statute: 210 ILCS 74 (New Act)

30 ILCS 105/5.625 new 30 ILCS 805/8.28 new

410 ILCS 4/30

Public Act: 93-0910 Bill Number: HB 4232

Supervising Agency: Department of Public Health

Effective Date: 01/01/2005

Description/Analysis: P.A. 93-10 creates the Physical Facility Medical Emergency Preparedness Act. It also amends

AED and a trained user on staff. The Department of Public Health (DPH) may inspect for com-

Section 3(f) of the State Mandates Act provides that a service mandate concerns the creation adopt and implement a written plan for responding to medical emergencies during the time the whenever there is a change in the facility's physical structure or the services provided by the

creates a service mandate for which reimbursement of 50%-100% of the increased costs to u

Cost:

Methodology: An estimate of the amount incurred by units of local government for implementation of this m

an estimate of work hours and staff necessary in developing and implementing a written medic

Reimbursement:

GA Exemptions: No

Type of Government: Counties; Municipalities; Road Districts

Subject: Traffic signs Type of Mandate: Service Mandate
Statute: 625 ILCS 5/11-605

Public Act: 89-0559 Bill Number: HB 2773

Supervising Agency: Department of Transportation

Effective Date: 01/01/1997

Description/Analysis: Expands the definition of "schools" requiring additional school speed

zone signs to be erected and maintained.

Cost: \$216,000.00

Methodology: Estimated average cost for local governments to purchase and erect a

school speed zone sign is \$90. It is further estimated that the

expansion of the definition of schools will involve 2,400 signs, for an

estimated total cost of \$216,000.

Reimbursement: Reimbursement of 50% to 100% is required.

GA Exemptions: Yes

Type of Government: Counties; Municipalities; Sanitary Districts

Subject: Sanitary district dissolution

Type of Mandate: Organization and Structure Mandate

Statute: 70 ILCS 2805/37

Public Act: 89-0558 Bill Number: HB 2745

Supervising Agency: State Board of Elections

Effective Date: 07/01/1996

Description/Analysis: Where the territory within any sanitary district becomes wholly

included in one or more municipalities and no part of that territory is in an unincorporated area, any 50 electors residing within the sanitary district may file, within 6 months after being wholly included in one or more municipalities, with the circuit clerk of the county where the district is located, a petition to submit a public question to referendum on whether the sanitary district shall be dissolved. Upon filing with the clerk, the circuit court shall certify the question to the proper election officials who shall submit the question at an election in

accordance with the general election law.

Cost: \$0.00

Methodology: According to the State Board of Elections, no referenda have been

held to dissolve sanitary districts since the effective date of PA 89-0558 in 1996. As a result, DCCA has no method to determine

costs.

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Counties; Municipalities; Sanitary Districts

Subject: Siting Hearings
Type of Mandate: Due Process Mandate
Statute: 415 ILCS 5/39.2

Public Act: 90-0409 Bill Number: SB 0475

Supervising Agency: Illinois Environmental Protection Agency

Effective Date: 08/01/1997

Description/Analysis: If, prior to making a final local siting decision, a county board or

governing body of a municipality has negotiated and entered into a host agreement with the local siting applicant, the terms and conditions of the host agreement, whether written or oral, shall be disclosed and made a part of the hearing record for that local siting proceeding. In the case of an oral agreement, the disclosure shall be made in the form of a written summary jointly prepared and submitted by the county board or governing body of the municipality and the siting applicant and shall describe the terms and conditions of the oral

agreement.

Cost: \$0.00

Methodology: Minimal fiscal impact. Requires additional information to be included

in the hearing record for siting hearings for pollution control facilities.

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Counties; Municipalities; Sanitary Districts

Subject: Annexation

Type of Mandate: Due Process Mandate Statute: 70 ILCS 2805/32a.3

Public Act: 90-0558 Bill Number: HB 2161

Supervising Agency: Illinois Environmental Protection Agency

Effective Date: 12/01/1997

Description/Analysis: Amends the Sanitary District Act of 1936. Provides that before a

sanitary district may annex unincorporated territory of 60 acres or less,

the record owners of all parcels to be annexed shall be notified.

Cost: \$0.00

Methodology: Minimal fiscal impact. According to the Illinois Environmental

Protection Agency, there is no state agency which tracks this type of

annexation.

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Counties; Municipalities; Townships; Water Authorities

Subject: Grand Avenue Railroad Relocation Authority

Type of Mandate: Organization and Structure Mandate

Statute: 70 ILCS 1915/1

Public Act: 89-0134 Bill Number: SB 0077

Supervising Agency: Ill Commerce Commission

Effective Date: 07/01/1995

Description/Analysis: Creates the Grand Avenue Railroad Relocation Authority to relocate

the railroad track at Grand Avenue and the grade separation of railroads from the improvement of right of way at grade crossing closures within the village of Frankin Park, Provides that the Authority shall be governed by a 5 member board appointed by the Governor. Provides that the Authority cannot levy real property

taxes.

Provides quick take for White County, the Cities of Effingham and Aurora, Grand Avenue Railroad Relocation Authority, Villages of Romeoville and Palatine, and the Anna-Jonesboro Water Commission.

Cost: \$0.00

Methodology:

Reimbursement: No reimbursement is required.

GA Exemptions: No

Exclusions: *Mandate accommodates a request from local governments or

organizations thereof

Type of Government: Counties; Townships

Subject: Taxation - General Amendments
Type of Mandate: Organization and Structure Mandate

Statute: 35 ILCS 200/21-330

Public Act: 89-0342
Bill Number: HB 1303
Supervising Agency: None
Effective Date: 01/01/1996

Description/Analysis: Provides that moneys accumulated by the county treasurer from

property sale fees in excess of \$500,000 shall be paid first to satisfy any existing unpaid judgments against the indemnity fund and provides that any remaining funds shall be paid to the general fund of the county (now, all amounts are paid into the county general fund).

Specifies the amounts a county collector shall refund a tax deed grantee or his or her successors and assigns if a court order vacates an

order directing the county clerk to issue a tax deed.

Cost: \$0.00

Methodology:

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Counties; Townships

Subject: Taxation - General Amendments

Type of Mandate: Tax Exemption Mandate

Statute: 35 ILCS 515/7.5

Public Act: 93-0146
Bill Number: HB 2291
Supervising Agency: None
Effective Date: 01/01/2004

Description/Analysis: Beginning on January 1, 2004 a mobile home owned and used exclusively

by a disabled veteran (or the spouse or unmarried surviving spouse of the veteran) as a home, is exempt from the Mobile Home Local Services Tax Act. Eligibility for this exemption must be re-established on an annual basis by certification from the Illinois Department of Veterans' Affairs to the county clerk of the county in which the exempt mobile home is located. The county clerk shall forward a copy of the certification to local assessing officials.

P.A. 93-0146 contains language stating that reimbursement by the State is not required.

Cost: \$0.00

Methodology: Calculation of the cost will be dependent upon the time required for

county assessors to review applicant records and the extent to which the new base for each taxpayer differs from the previous base. An estimate of

the cost incurred by this mandate is not available.

Reimbursement:

GA Exemptions: Yes

Type of Government: Fire Protection Dist.

Subject: Cook County fire district trustee appointments

Type of Mandate: Organization and Structure Mandate

Statute: 70 ILCS 705/4

Public Act: 89-0588
Bill Number: SB 1407
Supervising Agency: None
Effective Date: 01/01/1997

Description/Analysis: Amends the Fire Protection District Act. Provides for the appointment

of trustees for fire districts contained within a county of more than 3,000,000 but not within a single township or municipality. In those counties, two trustees shall be appointed by the board of the most populous township in the district, and the remaining trustee shall be appointed by the board of the township that comprises at least 10 percent of the population of the district or by boards of townships that each comprise at least 10 percent of the district's population. If no other townships comprise 10 percent of the fire district's population, then the board of the most populous township also shall appoint the remaining trustee. No township official who is eligible to vote on the appointment shall be eligible for the appointment. Provides for trustees to be appointed differently according to the population of the county if the fire district is located in more than one county. In counties with a population of 3,000,000 or more, the proportionate number of trustees shall be appointed in the same manner as if the district were in a single county, and in counties with a population less

than 3,000,000, the proportionate number of trustees shall be

appointed by the presiding officer of the county board with the advice

and consent of the county board.

Cost: \$0.00

Methodology: No estimate is available.

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Fire Protection Dist.; Municipalities

Subject: Firefighters

Type of Mandate: Personnel Mandate

Statute: New Act
Public Act: 93-0411
Bill Number: HB 0988
Supervising Agency: None
Effective Date: 08/04/2003

Description/Analysis: P.A. 93-0411 creates the Fire Department Promotion Act. It requires

municipal fire departments and fire departments operated by a fire protection district to make promotions in accordance with the Act. The legislation requires the preparation and publishing of promotion lists, and sets components that may be included in the promotion process. In addition, requirements for written examinations, the award of seniority points, the award of merit points, subjective evaluations,

and veterans' preferences are established.

Cost: \$0.00

Methodology: To the extent that P.A. 93-0411 affects local revenue, the fiscal impact

of the legislation cannot be determined at this time. It should be noted that P.A. 93-0411 also amends the State Mandates Act to provide that reimbursement for additional costs incurred under this mandate is not

required.

Reimbursement:

GA Exemptions: Yes

Type of Government: Fire Protection Districts; Municipalities

Subject: Foreign Fire Insurance Boards

Type of Mandate: Local Government Organization and Structure Mandates

Statute: 65 ILCS 5/11-10-2, 70 ILCS 705/11i new,

30 ILCS 805/8.33 new

Public Act: 96-0505
Bill Number: HB 587
Supervising Agency: None

Effective Date: 08/14/2009

Description/Analysis: Amends the Illinois Municipal Code and the Fire Protection

District Act. Provides that a fire department foreign fire insurance board in a municipality with fewer than 500,000 (now, 250,000) inhabitants shall have 7 trustees, including the fire chief and 6 members of the fire department. Provides that the board shall develop and maintain a list of items that are appropriate

develop and maintain a list of items that are appropriate expenditures. Provides that the annual fire protection dist

expenditures. Provides that the annual fire protection district audit shall include funds appropriated to the board and shall determine whether the funds have been expended by the board only for the

maintenance, use, and benefit of the department.

Cost: An estimate of the amount incurred by units of local government

for implementation of this mandate is not available.

Methodology: N/A

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Mass Transit Districts

Subject: Metropolitan Transit Authority

Type of Mandate: Due Process Mandate

Statute: 735 ILCS 5/13-206, 810 ILCS 5/3-118

Public Act: 90-0451
Bill Number: SB 0710
Supervising Agency: None
Effective Date: 01/01/1998

Description/Analysis: Amends the Metropolitan Transit Authority Act to require the

Authority to provide, within 10 days, a copy of Section 41 of this Act to anyone who notifies the Authority that he or she was injured or has a cause of action against the Authority, provided the injured party notifies the Authority within six months of the date of injury or cause

of action.

Cost: \$5,000.00

Methodology: If the cost to the Metropolitan Transit Authority to provide a copy of

Section 41 of this Act to injured parties is \$10, and the estimated number of persons injured is 500 per year, then the cost of this

mandate would be \$5,000 per year.

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Mosquito Abatement Districts

Subject: Mosquitoes

Type of Mandate: Organization and Structure Mandate

Statute: 70 ILCS 1005/8

30 ILCS 805/8.28 new

Public Act: 93-0734
Bill Number: SB 2879
Supervising Agency: None
Effective Date: 07/14/2004

Description/Analysis: P.A. 93-734 amends the Mosquito Abatement District Act. The public act requires the board

samples that are infected with arboviral infections to the director of environmental health of t

State.

Section 3(c) of the State Mandates Act provides that a local government organization and s mosquitoes in order to detect mosquito-borne diseases. If an arboviral infection is discovere creates a local government organization and structure mandate for which reimbursement of t

Cost:

Methodology: An estimate of the costs to units of local government is not available. Calculating the

provdies that reimbursement by the State is not required for implementation of the ma

Reimbursement: No Reimbursement is Required

GA Exemptions: No

Type of Government: Municipalities

Subject: State and Local Government - General Amendments

Type of Mandate: Organization and Structure Mandate

Statute: 65 ILCS 5/1-2-4

Public Act: 87-1197
Bill Number: HB 0854
Supervising Agency: None

Effective Date: 01/01/1993

Description/Analysis: Amends the Illinois Municipal Code to provide that if a municipality

has incorrectly published the required listing of ordinances imposing

any fine, penalty, imprisonment, or forfiture or making of any appropriation, then the requirements of this Act shall be satisfied if those portions of the ordinance which were erroneously printed are republished correctly within 30 days after the original publication

which contained the error.

Cost: \$0.00

Methodology: Minimal fiscal impact

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Municipalities

Subject: Sale of municipal property - Weed cutting lien notice requirements

Type of Mandate: Due Process Mandate

Statute: 65 ILCS 5/11-76-4, 65 ILCS 5/11-20-7

Public Act: 88-0355 Bill Number: HB 0440

Supervising Agency: Comptroller's Office

Effective Date: 08/01/1993

Description/Analysis: Requires municipalities to provide a lien notice for weed cuttings on

private property.

Cost: \$48,480.00

Methodology: The cost of a certified letter, return receipt and postage is \$3.08.

Labor costs to prepare a certified letter is estimated to be \$5.00. If there are approximately 6,000 weed cuttings each year, then the annual cost of the certified mail is \$18,480 and the labor cost to prepare the mailings is \$30,000. Therefore, the total cost of the

mandate is estimated to be \$48,480 annually.

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Municipalities

Subject: Property Tax Caps--Cook Co.

Type of Mandate: Organization and Structure Mandate

Statute: 30 ILCS 200/18-246-249.5

Public Act: 89-0001 Bill Number: HB 0200

Supervising Agency: Department of Revenue

Effective Date: 02/01/1995

Description/Analysis: Amends the Property Tax Code to make the Property Tax Extension

Limitation Law also applicable to non-home rule taxing districts in a county with 3,000,000 or more inhabitants. Creates the One-year Property Tax Extension Law that limits the extensions of non-home rule taxing districts in a county with 3,000,000 or more inhabitants or in a county contiguous to a county with 3,000,000 or more inhabitants

that were not previously subject to the Property Tax Extension

Limitation law.

Cost: \$0.00

Methodology: This Act exempts the state from reimbursement liability.

Reimbursement: No reimbursement is required.

GA Exemptions: Yes

Type of Government: Municipalities

Subject: Chicago Police Article of the Pension Code

Type of Mandate: Personnel Mandate

Statute: 40 ILCS 5/5, 30 ILCS 805/8.19

Public Act: 89-0012 Bill Number: SB 0099

Supervising Agency: Illinois Economic and Fiscal Commission

Effective Date: 04/01/1995

Description/Analysis: Amends the Chicago Police Article of the Pension Code to change the

manner of calculating the widow's supplemental annuity.

Cost: \$8,780,000.00

Methodology: Cost calculated based upon information provided by the Illinois

Economic and Fiscal Commission.

Reimbursement: Because the General Assembly has specifically exempted this Act

from the State Mandates Act, no reimbursement is required.

(Ordinarily State Reimbursement of 100% of the increased cost to local governments due to the imposition of Personnel and Tax

Exemption Mandates would have applied.)

GA Exemptions: Yes

Type of Government: Municipalities

Subject: Handicapped parking
Type of Mandate: Due Process Mandate
Statute: 625 ILCS 5/11-1301.3

Public Act: 89-0275
Bill Number: HB 1048
Supervising Agency: None
Effective Date: 01/01/1996

Description/Analysis: Requires municipalities to increase fines from a minimum of \$50 to a

minimum of \$100. The maximum fines may be \$200.

Cost: \$0.00

Methodology: Any increased cost resulting from the mandate will be recovered by

the increase in the fine. Cross reference subsequent Public Act 89-0533, effective 01/97 to determine further mandate costs for

similar subject.

Reimbursement: No reimbursement is required.

GA Exemptions: No

Exclusions: *Imposes additional duties of a nature which can be carried out by

existing staff and procedures at no appreciable net cost increase

Type of Government: Municipalities Subject: Utility Tax

Type of Mandate: Tax Exemption Mandate

Statute: 30 ILCS 805/8.19 65 ILCS 5/8-11-2

Public Act: 89-0325
Bill Number: HB 0238
Supervising Agency: None
Effective Date: 01/01/1996

Description/Analysis: Changes how the municipal utility tax is calculated by altering the

definition of the utility "gross receipts", by excluding taxes and other amounts added to utility bills under the provisions of the Public Utilities Act. Also removes from the definition of gross receipts any

tax or charges for an emergency telephone system. Phases in

exclusions over a 3 year period.

Provides an exception to the State Mandates Act to exclude

reimbursement to units of local government.

Cost: \$13,300,000.00

Methodology: Cost estimate provided by mandate note filed during bill

consideration.

Reimbursement: Provides an exception to the State Mandates Act such that no

reimbursement is required. Otherwise State Reimbursement of 100% of the increased cost to local governments due to the imposition of Personnel and Tax Exemption Mandates would have been required.

GA Exemptions: Yes

Type of Government: Municipalities
Subject: Housing Authorities

Type of Mandate: Organization and Structure Mandate Statute: 310 ILCS 10/3; 310 ILCS 10/8.1a

Public Act: 89-0351
Bill Number: HB 1854
Supervising Agency: None
Effective Date: 01/01/1996

Description/Analysis: Authorizes 2 or more home rule municipalities within the same county

to create a housing authority by intergovernmental agreement. Provides that in a county with between 170,000 and 500,000 inhabitants, the county board, with respect to one or more housing authority commissioners, may cede powers of appointment,

confirmation, and removal of those commissioners to one or more municipalities within the county by intergovernmental agreement. Requires a housing authority in a municipality over 500,000 to

exercise police powers to strive to eliminate or reduce

street-gang-related activities and illegal activities involving controlled substances, cannabis, and firearms. Authorizes a housing authority in a municipality under 500,000 to establish a police force with the approval of the mayor or president of the municipality. Provides that the appointing authority for a housing authority may require an annual report and a budget by the housing authority. Authorizes a housing authority to enter into agreements with a state public body to finance, plan, improve, manage, or convey property or for other purposes.

Cost: \$0.00

Methodology:

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Municipalities

Subject: Award of Benefits and Annual Reports

Type of Mandate: Local Government Organization and Structure Mandate

Statute: 30 ILCS 105/8.12, 40 ILCS 5/2-124, 40 ILCS 5/14-131, 40 ILCS

> 5/15-155, 40 ILCS 5/16-158, 40 ILCS 5/18-131, 40 ILCS 15/1, 765 ILCS 1025/18, 20 ILCS 2105/2105-300, 25 ILCS 55/3, 30 ILCS 105/8f, 40 ILCS 5/1-110, 40 ILCS 5/1-113.5, 40 ILCS 5/1-125 new, 40 ILCS 5/1A-104, 40 ILCS 5/3-141.1 new, 40 ILCS 5/3-143, 40 ILCS 5/3-144.5 new, 40 ILCS 5/4-134, 40 ILCS 5/4-

138.5 new, 40 ILCS 5/22-1004 new, 30 ILCS 805/8.32 new

Public Act: 95-0950 HB 5088 Bill Number: Supervising Agency: None

Effective Date: 08/29/2008

Description/Analysis: Amends the Downstate Police Article adding provisions

> concerning calculating benefits and provides for annual reports to be submitted by the pension boards to the city council or board. An estimate of the amount incurred by units of local government

for implementation of this mandate is not available.

Methodology: N/A

Cost:

Reimbursement: No reimbursement is required.

GA Exemptions: No

No exclusions **Exclusions:**

Type of Government: Municipalities

Subject: Downstate Police, Downstate Firefighter, Illinois Municipal

Retirement Fund (IMRF) Articles of the Illinois Pension Code

Type of Mandate: Personnel Mandate

Statute: 40 ILCS 5/2-121, 40 ILCS 5/3-109, 40 ILCS 5/4-109.1,

40 ILCS 5/7-141.1, 40 ILCS 5/14-104, 30 ILCS 805/8.33 new

Public Act: 96-0775
Bill Number: HB 3606
Supervising Agency: None
Effective Date: 08/28/2009

Description/Analysis: Amends the Downstate Police Article of the Illinois Pension Code.

Excludes from participation under the Downstate Police Article a person who has entered into a personal services contract to perform

police duties for the Village of Bartonville on or before the

effective date of the amendatory Act and who may be appointed as an officer in the Village of Bartonville within 6 months after the effective date of the amendatory Act. Amends the Downstate Firefighter Article of the Illinois Pension Code. Provides that, in July 2009, the monthly pension of a firefighter who retired before January 1, 1977 shall be recalculated and increased to reflect the amount that the firefighter would have received in July 2009 had the firefighter been receiving a 3% compounded increase for each year he or she received pension payments after January 1, 1986, plus any increases in pension received for each year prior to January 1, 1986. In each January thereafter, provides that he or she

January 1, 1986. In each January thereafter, provides that he or sh shall receive an additional increase of 3% of the amount of the pension then being paid. Amends the IMRF Article of the Illinois Pension Code to provide that such an officer does not forfeit certain early retirement incentives. Amends the State Employees Article of the Illinois Pension Code. Allows any person who rendered contractual services on a full-time basis to the Illinois Institute of Natural Resources and the Illinois Department of

Energy and Natural Resources to establish creditable service for up

to 4 years of those contractual services.

Cost: An estimate of the amount incurred by units of local government

for implementation of this mandate is not available.

Methodology: N/A

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Municipalities

Subject: Chicago Firefighters Pension Code

Type of Mandate: Personnel Mandate
Statute: 40 ILCS 5/6-210.4 new

30 ILCS 805/8.33 new

Public Act: 96-0260
Bill Number: HB 1291
Supervising Agency: None
Effective Date: 08/11/2009

Description/Analysis: Amends the Chicago Firefighters Article of the Illinois Pension

Code. Allows an active fireman to establish a maximum of 24 months of additional service credit attributed to service in the armed forces of the United States that was served prior to

employment by the city as a firefighter. Requires contribution of employee contributions and employer contributions, plus interest.

Cost: An estimate of the amount incurred by units of local government

for implementation of this mandate is not available.

Methodology: N/A

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Municipalities

Subject: Chicago Police Pension Code

Type of Mandate: Personnel Mandate
Statute: 40 ILCS 5/5-214.2 new

30 ILCS 805/8.33 new

Public Act: 96-0285
Bill Number: HB 2582
Supervising Agency: None

Effective Date: 08/11/2009

Description/Analysis: Amends the Chicago Police Article of the Illinois Pension Code to

authorize an active member to establish service credit in 6-month increments for certain employment in a law enforcement capacity under the Chicago Municipal Article of the Code or as a law enforcement officer with any agency of the United States

government.

Cost: An estimate of the amount incurred by units of local government

for implementation of this mandate is not available.

Methodology: N/A

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Municipalities

Subject: Sick Leave Days Credit
Type of Mandate: Personnel Mandate
Statute: 40 ILCS 5/7-139

30 ILCS 805/8.33 new

Public Act: 96-0299
Bill Number: HB 3672
Supervising Agency: None
Effective Date: 08/11/2009

Description/Analysis: Amends the IMRF Article of the Illinois Pension Code. In

provisions concerning creditable service, provides that if the employee was in the service of more than one school district, then the sick leave days from all such employers shall be credited (currently only sick leave days from last employer). Provides that in calculating the creditable service, the sick leave days from the last employer shall be considered first, then the remaining sick leave days shall be considered until there are no more days or the maximum creditable sick leave threshold has been reached.

An estimate of the amount incurred by units of local government

for implementation of this mandate is not available.

Methodology: N/A

Cost:

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Municipalities

Subject: Downstate police and fire pension funds trustee training

Type of Mandate: Personnel Mandate
Statute: 40 ILCS 5/1-109.3 new
30 ILCS 805/8.33 new

Public Act: 96-0429
Bill Number: SB 1974
Supervising Agency: None
Effective Date: 08/13/2009

Description/Analysis: Requires all elected and appointed trustees of downstate police and

fire pension funds to participate in a mandatory trustee certification training seminar that must consist of at least 32 hours of initial trustee certification at a training facility that is accredited and affiliated with a State of Illinois certified college or university.

Cost: An estimate of the amount incurred by units of local government

for implementation of this mandate is not available.

Methodology: N/A

Reimbursement: No reimbursement is required.

GA Exemptions: Active or appointed trustees serving on the effective date of the

amendatory Act are exempt from the initial 32-hour trustee

certification training.

Type of Government: Municipalities Subject: Utility Tax

Type of Mandate: Service Mandate Statute: 35 ILCS 615/1

Public Act: 89-0417
Bill Number: HB 1149
Supervising Agency: None
Effective Date: 01/01/1996

Description/Analysis: Changes the definition of "gross receipts" so that it excludes any

charge for gas to a customer who acquired contractual rights for the direct purchase of gas from an out-of-state supplier, on or before

March 1, 1995.

Cost: \$0.00

Methodology: No estimate currently available.

Reimbursement: State reimbursement of 100% of the increased cost to local

governments due to the imposition of Personnel and Tax Exemptions

is required.

GA Exemptions: Yes

Type of Government: Municipalities

Subject: Downstate Property Tax Caps

Type of Mandate: Organization and Structure Mandate

Statute: 10 ILCS 5/28-1, 30 ILCS 805/8.20, 35 ILCS 200/18-185, 35 ILCS

200/18-240

Public Act: 89-0510 Bill Number: SB 1511

Supervising Agency: Department of Revenue

Effective Date: 07/01/1996

Description/Analysis: Allows the county board of a county not subject to the Property Tax

Extension Limitation Law to submit to the voters of the county the question of whether to make all non-home rule taxing districts that have all or a portion of their equalized assessed valuation (EAV) situated in the county subject to the Law. Provides that if a taxing district has all of its EAV in one county, this Law becomes applicable to the taxing district beginning on January 1 following the referendum in which a majority of the votes were cast in favor of the question. Provides that with respect to a taxing district that does not have all of its EAV in one county, if each county in which any of the EAV of a taxing district is located has held a referendum on this question at any election, the taxing district shall become subject to the Law on January 1 of the year following the year in which the last referendum in a county in which the taxing district has EAV was held. Provides that the county clerk shall notify all taxing districts having all or a portion of their EAV in the county, the county clerk of every other county in which any of the EAV of the taxing district is located, and the

Department of Revenue upon each referendum. Exempt from

reimbursement under the State Mandates Act.

Cost: \$0.00

Methodology: Requirements imposed on taxing districts in downstate Illinois would

be determined by local voters

Reimbursement: No reimbursement is required.

GA Exemptions: Yes

Type of Government: Municipalities

Subject: Parking signs for persons with disabilities

Type of Mandate: Due Process Mandate

Statute: 625 ILCS 5/11-301, 625 ILCS 5/11-1301.3

Public Act: 89-0533 Bill Number: SB 1300

Supervising Agency: Department of Transportation

Effective Date: 01/01/1997

Description/Analysis: Amends the Illinois Vehicle Code. Provides that Department of

Transportation signs designating parking for a person with disabilities shall exhibit "\$100 Fine" instead of "\$50 Fine." Provides that a municipality shall display signs indicating the fine it imposes. Provides that if the amount of a fine is changed, the Department or municipality shall change the sign to indicate the current amount of the fine. Provides that the Department shall change the design of the

sign to indicate the current amount of the fine.

Cost: \$660,000.00

Methodology: Estimated number of municipal signs delineating handicapped parking

space fines = $13,200 \times $50 \text{ per sign} = $660,000$

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Municipalities

Subject: Pensions - Police officers - Parents annuity and creditable service

Type of Mandate: Personnel Mandate Statute: 40 ILCS 5/3-110.4

Public Act: 89-0643 Bill Number: SB 1456

Supervising Agency: Illinois Economic and Fiscal Commission

Effective Date: 08/01/1996

Description/Analysis: Amends the Illinois Pension Code to provide that a policeman who

suffers a heart attack during the performance and discharge of his or her duties shall be considered injured in the line of duty and eligible

for benefits provided to officers injured in the line of duty.

Also provides a parent's annuity for the parents of a police officer who dies in the line of duty. Said annuity is payable only if there is no surviving spouse or child entitled to an annuity as a result of the policeman's death and satisfactory proof that the policeman was

contributing to the support of the parent or parents at the time of death.

Cost: \$0.00

Methodology: No estimate available. According to the Illinois Economic and Fiscal

Commission, the fiscal impact cannot be determined since the number of police officers who may suffer a heart attack in the line of duty is

unknown.

As per the Illinois Department of Insurance pension division, the situation required to provide a parent's annuity does not frequently

occur.

Reimbursement: This change is specifically exempted by the General Assembly from

reimbursement under the State Mandates Act.

GA Exemptions: Yes

Type of Government: Municipalities Subject: Annexation

Type of Mandate: Due Process Mandate

Statute: 65 ILCS 5/7-1-1

Public Act: 89-0666
Bill Number: SB 1278
Supervising Agency: None
Effective Date: 08/01/1996

Description/Analysis: Amends the Municipal Code. Provides that when territory is annexed

or disconnected, the corporate authority or petitioner initiating the action shall notify the persons who pay real estate taxes on property within the territory. Provides that notice of an annexation or a disconnection by court order shall be given to the payor of real estate taxes on the property. Provides that if the person who pays real estate taxes on the property is not the owner of record, then the payor shall

notify the owner of record of the proposed annexation or

disconnection.

Cost: \$80,800.00

Methodology: Assuming that there are 10,000 parcels annexed by municipalities

each year, and that the cost of a certified letter is \$3.08, and that the labor cost for each notification is \$5.00, the total cost would be \$80,800 per year. It is assumed that there are a negligible number of

disconnections from municipalities each year.

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Municipalities

Subject: Citizens Review Board
Type of Mandate: Due Process Mandate
Statute: 310 ILCS 10/8.1c New

Public Act: 90-0478
Bill Number: SB 0025
Supervising Agency: None
Effective Date: 08/01/1997

Description/Analysis: A Citizens Review board is established for the housing authority in

any municipality having over 500,000 inhabitants to monitor the housing authority police force. Subject to collective bargaining agreements, the board has the authority, after holding a hearing, to suspend, terminate, or take other disciplinary action against a housing

authority police officer.

Cost: \$0.00

Methodology: Costs are not available.

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Municipalities

Subject: Firearms

Type of Mandate: Organization and Structure Mandate

Statute: 430 ILCS 65/13.3

Public Act: 92-0238 Bill Number: HB 0542 Supervising Agency: State Police Effective Date: 08/01/2001

Description/Analysis: Amends the Firearm Owners Identification Card Act. Provides that

> every municipality must submit to the Department of State Police a copy of very ordinance adopted by the municipality that regulates the acquisition, possession, or transfer of firearms within the municipality and must submit, as soon as possible after adoption, every such ordinance adopted after the initial submission. Provides that the Department of State Police shall compile the ordinances and publish

them in a form available to the public free of charge and shall

periodically update the compilation.

Cost:

Methodology: The cost of this mandate would be minimal and can be accomplished

with existing staff and resources.

Reimbursement: No Reimbursement is Required

GA Exemptions: No

Type of Government: Municipalities

Subject: Liquor

Type of Mandate: Due Process Mandate Statute: 235 ILCS 5/6-16.1 (b)

Public Act: 92-0503
Bill Number: HB 3162
Supervising Agency: None
Effective Date: 01/01/2002

Description/Analysis: Amends the Liquor Control Act of 1934. Provides that a liquor

control commission or unit of local government that conducts alcohol

and tobacco compliance operations shall establish a policy and

standards for alcohol and tobacco compliance operations to investigate whether a licensee is furnishing (1) alcoholic liquor to persons under 21 years of age in violation of the Liquor Control Act of 1934, or (2) tobacco to persons in violation of the Sale of Tobacco to Minors Act. Under the State Mandates Act, a due process mandate is defined as including such matters as the administration of justice. 235 ILCS 5/6-16.1 requires units of local government that conduct alcohol and tobacco compliance operations to establish a policy and standards for investigating whether a licensee is providing alcoholic liquor to

individuals under 21, and/or tobacco to minors.

Cost: \$0.00

Methodology: It is assumed that most municipalities can undertake this new

requirement using existing resources.

Reimbursement: None. GA Exemptions: No

Type of Government: Municipalities
Subject: Environmental Fees

Type of Mandate: Organization and Structure Mandate

Statute: 415 ILCS 5/12.5

Public Act: 93-0032 Bill Number: SB 1903

Supervising Agency: Illinois Environmental Protection Agency

Effective Date: 07/01/2003

Description/Analysis: P.A. 93-0032 requires the Illinois Environmental Protection Agency

(IEPA) to assess and collect, on an annual basis, National Pollution Discharge Elimination System (NPDES) permit fees from units of local government. The NPDES permit program was established under Section 402 of the federal Clean Water Act, which prohibits the unauthorized discharge of pollutants from a point source (pipe, ditch, well, etc.) to U.S. waters, including municipal, commercial, and industrial wastewater discharges, as well as discharges form large animal feeding operations. Permittees must verify compliance with permit requirements by monitoring activities, maintaining records, and filing periodic reports. The IEPA administers the program in Illinois.

Cost:

Methodology: Beginning July 1, 2003 the IEPA is to begin collection of the fees,

which range from \$1,000 to \$50,000. Units of local government, such as municipalities, may be eligible for assessment of more than one type

of fee under the new system. Some estimates have put the total amount paid by municipalities at approximately \$10 million.

Reimbursement: No Reimbursement is Required

GA Exemptions: No

Type of Government: Municipalities

Subject: IMRF Article of the Illinois Pension Code

Type of Mandate: Personnel

Statute: 40 ILCS 5/7-139, 30 ILCS 805/8.31 new

Public Act: 95-0486 Bill Number: SB 0647

Supervising Agency: No designated supervising agency.

Effective Date: 08/28/2007

Description/Analysis: Amends the IMRF Article of the Illinois Pension Code. It increases

the amount of creditable service a participating employee may be granted for service in the armed forces of the United States from 24 months to 48 months, and that the required interest shall be

calculated at the regular interest rate.

Cost: An estimate of the increased costs to units of local government is

not available at this time.

Methodology: N/A

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Municipalities; Water Authorities

Subject: Aquifer depth records maintenance laboratory certification

Type of Mandate: Organization and Structure Mandate Statute: 415 ILCS 30/5B; 415 ILCS 5/17.8

Public Act: 89-0368

Bill Number: House Bill 0729

Supervising Agency: Illinois Environmental Protection Agency

Effective Date: 01/01/1996

Description/Analysis: Requires that local ordinances governing water well construction

include disclosure in permit applications of well depth and the acquifer involved, notice to the local government of subsequent lowerings of the well, and maintenance by the local government of that information as public records. Creates the Environmental

Laboratory Certification Fund to require the Environmental Protection Agency (EPA) to collect an annual administration assessment of \$350

and certification assessments established by schedule from each environmental laboratory requesting certification. Permits the EPA to establish procedures for laboratory certification, sample analysis, and

assessment collection and requires the deposit of the collected

assessment into the new Fund.

Cost: \$0.00

Methodology: DCCA has determined that this Act could reasonably be accomplished

with existing staff and resources.

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Park Districts

Subject: Park Districts - bidding requirements
Type of Mandate: Organization and Structure Mandate

Statute: 70 ILCS 1205/8-1

Public Act: 88-0426
Bill Number: HB 1922
Supervising Agency: None
Effective Date: 08/01/1993

Description/Analysis: Amends the Park District Code making park districts' bidding

requirements resemble those of school districts and the State of

Illinois.

Cost: \$0.00

Methodology: Minimal fiscal impact

Reimbursement: No reimbursement is required.

GA Exemptions: No

Exclusions: *Mandate accommodates a request from local governments or

organizations thereof

Type of Government: Park Districts
Subject: Sale of land

Type of Mandate: Due Process Mandate

Statute: 70 ILCS 705/20a; 70 ILCS 1205/10-7

Public Act: 89-0509
Bill Number: HB 0682
Supervising Agency: None
Effective Date: 07/01/1996

Description/Analysis: Permits a park district which meets specified criteria to allow a not-

for-profit corporation to operate or own park district property upon the condition that the corporation uses the property to provide public park or recreational programs for youth. Provides for a public meeting on a proposed sale to a not-for-profit corporation and for

approval of a sale by a majority of the park board.

Cost: \$0.00

Methodology:

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Park Districts

Subject: Park district disconnection

Type of Mandate: Organization and Structure Mandate

Statute: 70 ILCS 1205/5-2d, 70 ILCS 1205/3-1, 70 ILCS 1205/8-6a

Public Act: 89-0536
Bill Number: SB 1402
Supervising Agency: None
Effective Date: 07/01/1996

Description/Analysis: Amends the Park District Code. Provides that whenever any property

that is located within a park district located within a county with a population of 3,000,000 or more, and also lies within a municipality with a population between 22,000 and 25,000, and the property is taxed by both entities, 10 percent or more of the legal voters residing in the territory may petition to be disconnected from the park district. Provides that a certified copy of an annexing ordinance annexing property to a park district shall be filed in the offices of the county clerk and recorder of the county in which the annexation takes place. Provides that park district land outside the park district's boundaries

shall be subject to all ordinances of the district. Establishes

referendum procedures.

Cost: \$0.00

Methodology: Minimal fiscal impact, no estimate available. This law appears to

address a single specific situation.

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: River Cons. Dist.

Subject: River Conservancy Districts Act
Type of Mandate: Organization and Structure Mandate

Statute: 70 ILCS 2105/4a

Public Act: 89-0148 Bill Number: SB 0764

Supervising Agency: Department of Natural Resources

Effective Date: 01/01/1996

Description/Analysis: Amends the River Conservancy Districts Act providing that a river

conservancy district in a single county, between 60,500 and 70,000 population, with only one municipality of 5,000 or more population shall have 3 trustees from that municipality, 2 from the county outside

the municipality, and 2 at large, rather than 5 trustees.

Cost: \$0.00

Methodology: Minimal fiscal impact.

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Townships Subject: Townships

Type of Mandate: Organization and Structure Mandate

Statute: 5 ILCS 270/1
Public Act: 88-0360
Bill Number: HB 0907
Supervising Agency: None
Effective Date: 08/01/1993

Description/Analysis: Amends the Township Law of 1874 to provide that annual or special

town meetings may not convene before 6:00 p.m.; provides other changes relevant to townships with regard to renovation expenditures, trustee officers, bond procurement from risk management pools, and

audits.

Cost: \$0.00

Methodology: The Act changes the time of holding the annual town meeting. This

does not impose any additional cost on townships. The other

provisions of the Act clarify existing law or are permissive and not

mandates.

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Townships

Subject: Advisory referendum

Type of Mandate: Organization and Structure Mandate Statute: 60 ILCS 1/80-75; 60 ILCS 1/30-205

Public Act: 89-0331 Bill Number: H.B. 0513

Supervising Agency: State Board of Elections

Effective Date: 08/01/1995

Description/Analysis: A township board by a majority vote may authorize that an advisory

question of public policy be placed on the ballot at the next regularly scheduled election in the township. The township board shall certify the question to the proper election officials, who shall submit the question in accordance with the general election law. The Act defines township electors at town meetings as registered voters within the township at least 28 days before the meeting and requires the town

clerk to verify voter registration at town meetings.

Cost: \$0.00

Methodology: DCCA determined that the requirements created by this Act can be

accomplished with existing staff and resources.

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: Townships Subject: Townships

Type of Mandate: Due Process Mandate Statute: 60 ILCS 1/80-60

Public Act: 91-0286
Bill Number: HB 0541
Supervising Agency: None
Effective Date: 01/01/2000

Description/Analysis: Amends the Township Code. Requires the township board to make a

tentative budget and appropriation ordinance available for public inspection at least 30 days before the public hearing required by the Illinois Municipal Budget Law. Requires the public hearing to be held

on or before the last day of the first quarter of the fiscal year. Requires that notice of the hearing be given by publication in a newspaper published in the township or, if no newspaper is published in the township, by posting notice in the five most public places in the township. Requires the township clerk to arrange for the hearing. Provides that the township board may adopt all or part of the tentative

budget and appropriation ordinance at the public hearing.

Cost: \$0.00

Methodology: This type of mandate would incur a minimal fiscal impact regarding

posting a notice for a public hearing. the provision stating that the

township board may adopt all or part of the tentative budget appropriation ordinance at the public hearing is permissive in nature.

Reimbursement: No reimbursement is required

GA Exemptions: No

Type of Government: Townships Subject: Townships

Type of Mandate: Due Process Mandate Statute: 35 ILCS 200/2-30

Public Act: 92-0684
Bill Number: HB 5779
Supervising Agency: None
Effective Date: 07/01/2002

Description/Analysis: Amends the Property Tax Code. Requires the board of a

multi-township assessment district to make a tentative budget and appropriation ordinance available for public inspection at least 30 days before the public hearing required by the Illinois Municipal Budget Law. Requires the public hearing to be held on or before the last day of the first quarter of the fiscal year. Requires that notice of the hearing be given by publication in a newspaper published in the multi-township assessment district or, if no newspaper is published in the district, by posting notice in the 5 most public places in each township comprising the multi-township assessment district. Requires the township clerks to arrange the hearing. Allows the board to adopt all or part of the tentative budget and appropriation ordinance at the public hearing. Under the State Mandates Act, a due process mandate concerns notification and conduct of public hearings. 35 ILCS 200/2-30 outlines procedures for multi-township assessment districts to follow in making budgets and appropriation ordinances available

for public inspection, as well as requiring hearings.

Cost: \$0.00

Methodology: The Illinois Municipal Budget Law (50 ILCS 330) already requires

townships to annually adopt budgets and appropriation ordinance. The additional steps outlined by this mandate can be undertaken with

existing resources.

Reimbursement: No Reimbursement is required

GA Exemptions: No

Type of Government: Water Reclamation Districts; Sanitary Districts

Subject: Metropolitan Water Reclamation District Article of the Illinois

Pension Code

Type of Mandate: Personnel Mandate Statute: 40 ILCS 5/13-303

40 ILCS 5/13-308 40 ILCS 5/13-309 40 ILCS 5/13-314 40 ILCS 5/13-403 40 ILCS 5/13-601 30 ILCS 805/8.33 new

Public Act: 96-0251
Bill Number: HB 1099
Supervising Agency: None
Effective Date: 08/11/2009

Description/Analysis: Amends the Metropolitan Water Reclamation District Article of

the Illinois Pension Code. Makes changes in provisions concerning reversionary annuities, child annuities, duty disability benefits, and

refunds

Cost: An estimate of the amount incurred by units of local government

for implementation of this mandate is not available.

Methodology: N/A

Reimbursement: No reimbursement is required.

GA Exemptions: No

Type of Government: All Governments

Subject: Workplace Violence Prevention

Type of Mandate: Personnel Mandate

Statute: New Act Public Act: 98-0430 Bill Number: HB 2590 Supervising Agency: None

Effective Date: 01/01/2014

Description/Analysis: This legislation creates the Workplace Violence Prevention Act and

identifies the conditions under which an employer may seek an order of protection to prohibit further violence or threats of violence by an

employee.

Cost: An estimate of the amount incurred by units of local government for

implementation of this mandate is not available.

Methodology: N/A

State reimbursement of 100% of the increased cost to local Reimbursement:

governments due to the imposition of Personnel Mandates is

required.

GA Exemptions: No reimbursement is required under this Act.

Type of Government: Counties, Municipalities

Subject: Muni-Veteran Qualification

Type of Mandate: Personnel Mandate Statute: 65 ILCS 5/10-2.1-6

Public Act: 98-0510
Bill Number: SB 1908
Supervising Agency: None
Effective Date: 08/19/2013

Description/Analysis: This legislation provides that a waiver may be provided for applicants

seeking employment as a police officer if the applicants possess qualifying military experience in lieu of the necessary college

requirements.

Cost: An estimate of the amount incurred by units of local government for

implementation of this mandate is not available.

Methodology: N/A

Reimbursement: State reimbursement of 100% of the increased cost to local

governments due to the imposition of Personnel Mandates is

required.

GA Exemptions: No reimbursement is required under this Act.

Exclusions: No exclusions Type of Government: All Governments

Subject: Pollution Control Facilities Exemption

Type of Mandate: Service Mandate Statute: 415 ILCS 5/3.330

Public Act: 98-0146
Bill Number: SB 0850
Supervising Agency: None

Effective Date: 01/01/2014

Description/Analysis: Amends the Environmental Protection Act. For a limited time, exempts

from the definition of the term "pollution control facility" (and associated local siting approval requirements) the portion of a site or facility (i) that is used exclusively for the transfer of commingled landscape waste and food scrap held at the site or facility for no longer than 24 hours, (ii) that is located in a home rule unit of a particular size, (iii) that is permitted by the Environmental Protection Agency, prior to January 1, 2002, for the transfer of landscape waste, and (iv) for which a permit application is submitted to the Agency within 6 months after the effective date of the amendatory Act to modify an existing permit for the transfer of landscape waste to also include, on a demonstration basis not to exceed 18 months, the

transfer of commingled waste and food scrap.

Cost: An estimate of the amount incurred by units of local government for

implementation of this mandate is not available.

Methodology: N/A

Reimbursement: State reimbursement of 100% of the increased cost to local

governments due to the imposition of Service Mandate is required.

GA Exemptions: No reimbursement is required under this Act.

Type of Government: Airport Authorities; Auditorium Authorities (Civic Centers);

Cemetery Districts; Conservation Districts; County Historical

Museum Districts; County Water Commission; Fire Protection Dist.; Forest Preserve Dist.; Hospital Districts; Library Districts; Mass Transit Districts; Mosquito Abatement Districts; Multi-twsp Ass. Dist.; Museum District; Park Districts; Port Districts; Public Health Dist.; Public Water Dist.; River Cons. Dist.; Road Districts; Sanitary

Districts; Soil & Water Cons. Dist.; Surface Water Prot. Dist.;

Townships; T.B. Sanitarium Dist.; Water Authorities; Water Service

Dist.; Watershed/flood Cont.Dist.

Subject: Uniform special real property tax relief

Type of Mandate: Tax Exemption Mandate

Statute: 35 ILCS 250/15

Public Act: 89-0127 Bill Number: SB 0249

Supervising Agency: Department of Revenue

Effective Date: 01/01/1996

Description/Analysis: Expands to all counties (formerly, counties with a population of

100,000 or more) the corporate authorities' rights to provide for

uniform special real property tax relief.

Cost: \$0.00

Methodology: No estimate available.

Reimbursement: State reimbursement of 100% of the increased cost to local

governments due to the imposition of Personnel and Tax Exemption

Mandates is required.

GA Exemptions: No

Type of Government: Municipalities

Subject: IMRF Transferred Credit

Type of Mandate: Personnel Mandate Statute: 40 ILCS 5/7-139

Public Act: 98-0439
Bill Number: HB 2656
Supervising Agency: None

Effective Date: 08/16/2013

Description/Analysis: This legislation amends the Illinois Municipal Retirement Fund (IMRF)

Article of the Illinois Pension Code to provide that, for service transferred from a downstate police pension fund under a specific provision, credits and creditable service shall be granted upon transfer of those credits to IMRF. The bill specifies that if the board determines that the amount transferred is less than the true cost to the Fund of allowing that creditable service to be established, then in order to establish that creditable service, the member must pay to the Fund an additional contribution equal to the difference or have their

service credit reduced accordingly.

Cost: An estimate of the amount incurred by units of local government for

implementation of this mandate is not available.

Methodology: N/A

Reimbursement: State reimbursement of 100% of the increased cost to local

governments due to the imposition of Personnel Mandates is

required.

GA Exemptions: No reimbursement is required under this Act.

Type of Government: Municipalities

Subject: IMRF Return to Service Type of Mandate: Personnel Mandate

Statute: 40 ILCS 5/7-144, 30 ILCS 805/8.37 new

Public Act: 98-0389
Bill Number: HB 1351
Supervising Agency: None
Effective Date: 08/16/2013

Description/Analysis: This legislation amends the Illinois Municipal Retirement Fund (IMRF)

Article of the Illinois Pension Code to provide that an annuitant shall be considered a participating employee if he or she returns to work as an employee with a participating employer and works more than 599 hours annually (or 999 hours annually with a participating employer that has adopted a resolution excluding from participation in IMRF any person employed in a position normally requiring

performance of duty for less than 1000 hours per year).

Cost: An estimate of the amount incurred by units of local government for

implementation of this mandate is not available.

Methodology: N/A

Reimbursement: State reimbursement of 100% of the increased cost to local

governments due to the imposition of Personnel Mandates is

required.

GA Exemptions: No reimbursement is required under this Act.

Cost:

Type of Government: All Governments

Subject: MABAS Tax Exemption
Type of Mandate: Tax Exemption Mandate
Statute: 35 ILCS 200/15-60

Public Act: 98-0206
Bill Number: HB 1206
Supervising Agency: None
Effective Date: 01/01/2014

Description/Analysis: This bill exempts all property owned by the Executive Board of the

Mutual Aid Box Alarm System that is used for the public purpose of disaster preparedness and response is exempt from property taxes.

An estimate of the amount incurred by units of local government for

implementation of this mandate is not available.

Methodology: N/A

Reimbursement: State reimbursement of 100% of the increased cost to local

governments due to the imposition of Tax Exemption Mandate is

required.

GA Exemptions: No reimbursement is required under this Act.

Type of Government: All Governments

Subject: Unemployment Compensation Insurance

Type of Mandate: Personnel Mandate
Statute: 820 ILCS 405/205-2102

Public Act: 87-1178 Bill Number: HB 0180

Supervising Agency: Illinois Dept. of Employment Security

Effective Date: 09/01/1992

Description/Analysis: Makes changes to the Unemployment Insurance Act. Limits the

definition of employment. Further defines the term "wages". Provides that an employing unit shall cease to be an employer as of the last day of a calendar quarter in which it ceases to pay wages for services in employment and ceases to have any individual performing services for

it.

Provides parameters for the calculation of weekly benefit amounts.

Under certain conditions, provides for the retroactive payment of benefits to employees of educational service agencies who are denied benefits and not offered a bona fide opportunity to perform such services in an educational institution while in the employ of an educational service agency for the second of such academic years or terms.

Provides that, after 1992, no employer shall be charged for any benefits due to the worker's incarceration, detention, or imprisonment under state, local or federal law.

Provides that the experience factor shall not be adjusted by more than

14% per calendar year.

Cost: \$0.00

Methodology: Minimal cost to local governments. According to the Illinois

Department of Employment Security, most units of local government

opt for reimbursment with regard to unemployment benefits.

Reimbursement: State reimbursement of 100% of the increased cost to local

governments due to the imposition of Personnel and Tax Exemption

Mandates is required.

GA Exemptions: No

Type of Government: All Governments

Subject: Taxation - General Amendments

Type of Mandate: Tax Exemption Mandate

Statute: 35 ILCS 5/605, 35 ILCS 205/7, 35 ILCS 205/162

Public Act: 87-1189 Bill Number: SB 1490

Supervising Agency: Department of Revenue

Effective Date: 09/01/1992

Description/Analysis: Amends the Revenue Act of 1939. Outlines procedures for Home

Rule municipal abatement of property taxes in areas of "urban decay".

Provides for participation of other affected taxing districts on an

abatement review board.

Cost: \$0.00

Methodology: While this provision allows a home rule municipality to abate taxes

on certain property, it would impact the revenue of all other taxing districts which include such property. No estimate is currently

available.

Reimbursement: State reimbursement of 100% of the increased cost to local

governments due to the imposition of Personnel and Tax Exemption

Mandates is required.

GA Exemptions: No

Type of Government: All Governments

Subject: Property Tax exemption for forest preserve districts

Type of Mandate: Tax Exemption Mandate

Statute: 70 ILCS 810/10-42, 305 ILCS 205/19.18

Public Act: 87-1191 Bill Number: SB 1823

Supervising Agency: Department of Revenue

Effective Date: 09/01/1992

Description/Analysis: Amends the Revenue Act of 1939 to provide a property tax exemption

for all property of every kind owned by a forest preserve district

Cost: \$0.00

Methodology: No estimate available.

Reimbursement: State reimbursement of 100% of the increased cost ot local

governments due to the imposition of Personnel and Tax Exemption

Mandates is required.

GA Exemptions: No

Type of Government: All Governments

Subject: Clean Air Act - National Municipal Solid Waste Landfill Stds-

Leaking Underground Storage Tank Program

Type of Mandate: Service Mandate

Statute: 30 ILCS 105/5.360, 415 ILCS, 5/3.85-3.90, 415 ILCS 5/9.6, 415 ILCS

5/22.17-22.46, 415 ILCS 5/57

Public Act: 88-0496 Bill Number: HB 0300

Supervising Agency: Illinois Environmental Protection Agency

Effective Date: 09/01/1993

Description/Analysis: Assists compliance with Clean Air Act emissions standards and

National Municipal Solid Waste Landfill Standards; rewrites the

Leaking Underground Storage Tank Program.

Cost: \$0.00

Methodology: No estimate is available.

Reimbursement: Reimbursement of 50% to 100% is required

GA Exemptions: No

Type of Government: All Governments
Subject: Property Tax Code
Type of Mandate: Tax Exemption Mandate
Statute: 35 ILCS 200/10-155

Public Act: 89-0137 Bill Number: SB 0133

Supervising Agency: Department of Revenue

Effective Date: 01/01/1996

Description/Analysis: Amends the Property Tax Code to include Cook County in open space

valuation procedures.

Cost: \$0.00

Methodology: No estimate available.

Reimbursement: State reimbursement of 100% of the increased cost to local

governments due to the imposition of Personnel and Tax Exemption

Mandates is required.

GA Exemptions: No

Type of Government: All Governments

Subject: Senior citizen assessment freeze homestead exemption

Type of Mandate: Tax Exemption Mandate Statute: 35 ILCS 200/15-172

Public Act: 91-0045
Bill Number: HB 1327
Supervising Agency: None
Effective Date: 06/30/1999

Description/Analysis: Amends the Senior Citizens Assessment Freeze Homestead

Exemption in the Property Tax Code. Provides that if in any

subsequent taxable year for which an applicant applies and qualifies for the exemption the equalized value decreases, then that year shall become the "base year" for the purposes of the Act. Provides that for taxable year 1999, the Chief County Assessment Officer shall select the lowest base year from the preceding years for which the applicant

received the exemption.

Cost:

Methodology: Calculation of the cost will be dependent upon the time required for

county assessors to review applicant records and the extend to which

the new base for each taxpayer differs from the previous base.

Reimbursement:

GA Exemptions: No

Type of Government: All Governments

Subject: Working Conditions
Type of Mandate: Personnel Mandate

Statute: 820 ILCS 260

Public Act: 92-0068
Bill Number: SB 0542
Supervising Agency: None
Effective Date: 07/01/2001

Description/Analysis:

Creates the Nursing Mothers in the Workplace Act. Requires an employer to provide reasonable unpaid break time each day to an employee who needs to express breast milk for her infant child. Requires an employer to make reasonable efforts to provide a room or other location, in close proximity to the work area, other than a toilet stall, where the employee can express her milk in privacy.

Cost: \$0.00

Methodology: The cost of this mandate would be dependent upon the number of local

governments that have not yet provided a room or other location where an employee may provide breast milk for an infant child; therefore, an

estimate is not available.

Reimbursement:

GA Exemptions: No

Type of Government: All Governments

Subject: Employees

Type of Mandate: Personnel Mandate

Statute: New Act Public Act: 93-0006 Bill Number: SB 0002

Supervising Agency: Department of Labor

Effective Date: 01/01/2004

Description/Analysis: P.A. 93-0006 creates the Equal Pay Act of 2003. The bill provides that

employers--including units of local government--may not discriminate between employees on the basis of gender in paying wages. The law also prohibits retaliatory discharge or discrimination against an employee on the basis of the employee's use of the Equal Pay Act of 2003. Every employer subject to the law shall preserve specified records for a minimum of 3 years, and post a notice in the workplace

summarizing the requirements outlined in the Equal Pay Act.

Furthermore, the law prohibits terminating or discriminating against any employee because the employee has consulted legal counsel in connection with instituting any procedures outlined in the legislation.

Cost: \$0.00

Methodology: Calculation of costs would require extensive research of all units of

local government in Illinois. Due to the complexity of such an effort, a

cost estimate cannot be provided.

Reimbursement: No Reimbursement is Required

GA Exemptions: No

Type of Government: All Governments
Subject: Insurance benefits
Type of Mandate: Personnel Mandate

Statute: 5 ILCS 375 6.11, 215 ILCS 5, 215 ILCS 125, 215 ILCS 165

Public Act: 93-0102 Bill Number: HB 0211

Supervising Agency: Illinois Department of Insurance

Effective Date: 01/01/2004

Description/Analysis: Amends the Illinois Insurance Code, the Health Maintenance

Organization Act, and the Voluntary Health Services Plans Act. Requires coverage to include benefits for outpatient contraceptive drugs and devices and outpatient contraceptive services. The provisions concerning coverage for contraceptives shall not be

construed to require an insurance company to cover services related to

an abortion or to permanent sterilization that requires a surgical

procedure.

Cost: \$0.00

Methodology: Calculation of costs incurred by units of local government would

require examination of a high volume of financial records, which would vary, depending on the size of each local government's work force. To the extent that P.A. 93-0102 affects local revenue, the fiscal

impact of the legislation cannot be determined at this time.

Reimbursement:

GA Exemptions: No

Type of Government: All Governments

Subject: Employees

Type of Mandate: Personnel Mandate

Statute: 5 ILCS 375 /6.2, 215 ILCS 5/143.17a, 215 ILCS 5/367.2

Public Act: 93-0477
Bill Number: HB 3661
Supervising Agency: None
Effective Date: 08/08/2003

Description/Analysis: P.A. 93-0477 pertains to continuation of health benefits. The

legislation provides for notice of death or entry of a judgment of dissolution of marriage to be given to the employer or insurer, rather than both. Under this law, employers are required to give notice of death or dissolution of marriage to an insurer. In addition, the public act provides for coverage of certain dependents, and requires group policies to provide a continuation privilege for covered dependents of a

deceased employee.

Cost: \$0.00

Methodology: Calculation of any costs incurred would require research to examine

group policies of various units of local government. Due to the complexity of such an effort, a cost estimate cannot be provided.

Reimbursement: No Reimbursement is Required.

GA Exemptions: No

Type of Government: All Governments

Subject: Employees

Type of Mandate: Personnel Mandate Statute: 820 ILCS 105/4

Public Act: 93-0581 Bill Number: SB 0600

Supervising Agency: Department of Labor

Effective Date: 01/01/2004

Description/Analysis: P.A. 93-0581 provides that, from January 1, 2004 through December

31, 2004, every employer shall pay each employee who is 18 years of age or older wages of not less than \$5.50 per hour. It also provides that, on and after January 1, 2005, every employer shall pay each employee who is 18 years of age or older wages of not less than \$6.50 per hour. The legislation deletes language providing that wages paid to employees may not be less than the federal minimum hourly wage.

The Minimum Wage Law (820 ILCS 105/3) includes

"governmental bodies" within the definition of "employer." This would encompass units of local government, and require such entities

to comply with the provisions of the legislation.

Cost: \$0.00

Methodology: Current statute (820 ILCS 105/14) states that establishment of a

standard minimum wage does not interfere, impede, or diminish the right of employees to bargain collectively with their employers in order to obtain higher wages. Due to this factor, it is anticipated that the minimum wage established by individual units of local government will vary. To the extent that P.A. 93-0581 affects local revenue, the fiscal impact of the legislation cannot be estimated at this time.

Reimbursement:

GA Exemptions: No

Type of Government: All Governments

Subject: Hospital Fair Billing and Collection Practices Act

Type of Mandate: Service

Statute: 30 ILCS 105/5.66.3new, 110 ILCS 330/5, 210 ILCS 85/7

Public Act: 94-0885 Bill Number: HB 4999

Supervising Agency: Attorney General Effective Date: 01/01/2007

Description/Analysis: Under Section 3 (f) of the State Mandates Act, a service mandate

concerns the creation or expansion of governmental services or delivery standards, such as for public health. P.A. 94-0885 requires hospitals to post a sign and proved written materials notifying patients of financial assistance. Bills to uninsured patients must tell how to apply for such assistance. Each hospital must have a process for addressing billing inquires and disputes. Before starting legal action against an uninsured patient, a hospital must let the patient apply for financial assistance and offer the patient a "reasonable payment plan." Before starting legal action against an insured patient, a hospital must let the patient request a payment plan for the part owed by the patient. Legal action against the patient for a hospital bill may be begun only written approval from a hospital employee authorized to give such approval. No legal action may be pursued against uninsured patients who have shown that they cannot pay, if they provide the hospital with necessary information and notify it of any changes in their financial situations. The Attorney General will monitor hospitals' compliance, and may seek injunctions and civil penalties. Therefore, in the opinion of DCEO, P.A. 94-0885 creates a service mandate for which reimbursement of 50%-100% of the increased costs to units of local government is required under the State Mandates

Act.

Cost: An estimate of the amount incurred by units of local government for

implementation of this mandate is not available. Calculation of the cost

of this mandate would be achieved by extensive research of local

government-administered hospitals, combined with assessment of costs

for developing, implementing, and posting the policy statement.

Methodology: N/A

Reimbursement: Creates a mandate for which reimbursement of 50%-100% of the

increased costs to units of local government is required under the State

Mandates Act.

GA Exemptions: None Exclusions: None

Type of Government: All Governments

Subject: Illinois Pension Code Changes

Type of Mandate: Personnel Mandates

Statute: 5 ILCS 315/15, 40 ILCS 5/1-160 new, 40 ILCS 5/2-108.1, 40 ILCS 5/2-

119, 40 ILCS 5/2-119.01, 40 ILCS 5/2-121.1, 40 ILCS 5/2-122, 40 ILCS 5/17-129, 40 ILCS 5/18-124, 40 ILCS 5/18-125, 40 ILCS 5/18-125.1, 40

ILCS 5/18-127, 40 ILCS 5/18-128.01,

30 ILCS 805/8.34 new

Public Act: 96-0889
Bill Number: SB 1946
Supervising Agency: None

Effective Date: 01/01/2011, 04/14/2010 some parts

Description/Analysis: Amends the Illinois Public Labor Relations Act. Exempts the changes

made to the Illinois Pension Code under this amendatory Act from provisions providing that, if there is a conflict between the Act and any

other law, the provisions of the Act or any collective bargaining

agreement negotiated under the Act shall prevail and control. Amends the Illinois Pension Code. Makes changes applicable to persons who first become employees and participants under any system under the Code, other than a downstate police or downstate firefighter pension fund, the Chicago Police pension fund, the Chicago Firemen pension fund, or the Retirement Plan for Chicago Transit Authority Employees or service as a SLEP under IMRF, on or after the effective date of the amendatory Act concerning the following: conditions for retirement, calculation of salary, annual increases, survivor's annuities, and application of alternative formula provisions. Amends the Chicago Teacher Article of the Illinois

Pension Code. Sets forth a new employer contribution schedule. An estimate of the amount incurred by units of local government for

implementation of this mandate is not available.

Methodology: N/A

Cost:

Reimbursement: State reimbursement of 100% of the increased cost to local

governments due to the imposition of Personnel Mandates is required.

GA Exemptions: No reimbursement is required under this Act.

Type of Government: Counties

Subject: Cook County Pension
Type of Mandate: Personnel Mandate
Statute: 40 ILCS 5/9-134

Public Act: 87-1130 Bill Number: SB 1770

Supervising Agency: Illinois Economic and Fiscal Commission

Effective Date: 09/01/1992

Description/Analysis: Amends the Illinois Pension Code to describe early retirement benefit

conditions under the Cook County Employees and Officers Benefit

Fund.

Cost: \$0.00

Methodology: No estimate is available.

Reimbursement: State reimbursement of 100% of the increased cost to local

governments due to the imposition of Personnel and Tax Exemption

Mandates is required.

GA Exemptions: No

Type of Government: Counties

Subject: Taxation - General Amendments

Type of Mandate: Personnel Mandate

Statute: 35 ILCS 5/605, 35 ILCS 205/7, 35 ILCS 205/162

Public Act: 87-1189 Bill Number: SB 1490

Supervising Agency: Department of Revenue

Effective Date: 09/01/1992

Description/Analysis: In counties under 100,000 population, requires members of the board

of review within one year of taking office, to successfully complete a basic course in assessment practice approved by the Department of Revenue and conducted by the Illinois Property Assessment Institute.

Cost: \$11,200.00

Methodology: Approximate cost to take IPAI course is \$225. In the alternative, an

Illinois Department of Revenue course also satisfies the requirement. The course from the Department of Revenue is provided tuition free to local governments, however there would be cost to local governments for employee travel and time away from the job. According to the Department of Revenue, an average of 35 review board members take the two and one half day class per year. Assuming the State per diem rate of \$28 per day and an average travel and lodging expense of \$250 per commissioner per class, the total annual cost to local government

would be \$11,200.

Reimbursement: State reimbursement of 100% of the increased cost to local

governments due to the imposition of Personnel and Tax Exemption

Mandates is required.

GA Exemptions: No

Type of Government: Counties

Subject: Firearm Owners Identification Card Background Checks

Type of Mandate: Service Mandate

Statute: 430 ILCS 65/3.1, 740 ILCS 110/12

Public Act: 95-0564 Bill Number: SB 940

Supervising Agency: Illinois Department of State Police

Effective Date: 06/01/2008

Description/Analysis: Amends the Firearm Owners Identification Card Act. Provides for

the Department of State Police and the Department of Human Services to enter into a memorandum of understanding with the Federal Bureau of Investigation for the purpose of implementing the National Instant Criminal Background Check System in the State. Next, it amends the Mental Health and Developmental Disabilities Confidentiality Act and sets responsibilities for public

hospitals and mental health facilities.

Cost: An estimate of the amount incurred by units of local government

for implementation of this mandate is not available.

Methodology: N/A

Reimbursement: State reimbursement of 50%-100% of the increased costs to units

of local governments due to the imposition of Service Mandates is

required.

GA Exemptions: No

Type of Government: Counties

Subject: Property Tax Exemptions **Type of Mandate:** Tax Exemption Mandate

Statute: 20 ILCS 2505/2505-560 new, 35 ILCS 200/15-167, 35 ILCS 200/15-169,

35 ILCS 200/15/170, 35 ILCS 200/15-176

Public Act:96-1418Bill Number:SB 3638Supervising Agency:NoneEffective Date:08/02/2010

Description/Analysis: Amends the Property Tax Code. Extends the alternative general

homestead exemption for a period of 3 years. Provides that the maximum amount of the exemption is \$20,000 in the first taxable year, \$16,000 in the second taxable year, and \$12,000 in the third taxable year. Provides that counties other than Cook County may elect to be subject to the alternative general homestead exemption if the county adopts an

ordinance within 6 months after the effective date of the amendatory Act. Provides that, beginning in taxable year 2010, the returning veterans' homestead exemption also applies in the taxable year after the taxable year in which the veteran returns from active duty in an armed conflict involving the armed forces of the United States. Provides that taxpayers

who have been granted a disabled veterans standard homestead exemption must reapply each year. Provides that taxpayers who are

eligible for a senior citizens homestead exemption must reapply each year in counties with 3,000,000 or more inhabitants. Provides that the annual amount of the disabled veterans standard homestead exemption is \$5,000

for veterans with a service connected disability of at least 70%

(instead of 75%).

Cost: An estimate of the amount incurred by units of local government for

implementation of this mandate is not available.

Methodology: N/A

Reimbursement: State reimbursement of 100% of the increased cost to local

governments due to the imposition of Tax Exemption Mandates is

required.

GA Exemptions: No reimbursement is required under this Act.

Type of Government: Counties

Subject: Counties Credit Card Acceptance

Type of Mandate: Service Mandate

Statute: 35 ILCS 200/20-25, 30 ILCS 805/8.34 new, 50 ILCS 345/20

Public Act:96-1248Bill Number:HB 6062Supervising Agency:NoneEffective Date:07/23/2010

Description/Analysis: Amends the Property Tax Code. Provides that, beginning January 1,

2012, a county with a population of more than 3,000,000 is required to accept payment by credit card for each installment of property taxes. Provides that all service charges or fees associated with the processing or accepting of a credit card payment by the county shall be paid by the taxpayer and shall not be refundable. Provides that the county is not required to accept payment by credit card for the payment on any installment of taxes that is delinquent under certain provisions of the Property Tax Code or for the purposes of any tax sale or scavenger sale. Provides that the county shall not incur liability for or associated with the collection of a property tax payment by credit card. Provides that the acceptance of credit cards by a county with a population of more than 3,000,000 is not subject to the public hearing requirement of the Local

Governmental Acceptance of Credit Cards Act.

Cost: An estimate of the amount incurred by units of local government for

implementation of this mandate is not available.

Methodology: N/A

Reimbursement: State reimbursement of 50% to 100% of the increased cost to local

governments due to the imposition of Service Mandates is required.

GA Exemptions: No reimbursement is required under this Act.

Type of Government: Counties

Subject: Pension Retirement Annuity and Furlough Service Credit

Type of Mandate: Personnel Mandates

Statute: 40 ILCS 5/7-142, 40 ILCS 5/7-142.1, 40 ILCS 5/7-145.1, 40 ILCS 5/9-

121.6, 40 ILCS 5/9-128.2 new, 30 ILCS 805/8.34 new

Public Act:96-0961Bill Number:HB 4644Supervising Agency:NoneEffective Date:07/02/2010

Description/Analysis: Amends the IMRF Article of the Illinois Pension Code. In provisions

concerning the amount of a retirement annuity, sheriff's law enforcement employees, and elected county officers, provides that any elected county officer who was entitled to receive a stipend from the State on or after July 1, 2009 and on or before June 30, 2010 may establish earnings credit for the amount of stipend not received, if the elected county official applies in writing to the fund within 6 months after the effective date of the amendatory Act and pays to the fund an amount equal to (i) employee contributions on the amount of stipend not received, (ii) employer contributions determined by the Board equal to the employer's normal cost of the benefit on the amount of stipend not received, plus (iii) interest

at the actuarially assumed rate. Makes similar changes in the Cook County Article of the Illinois Pension Code. Amends the State Employee and State Universities Articles of the Illinois Pension Code. Allows a member to establish service credit for voluntary or involuntary furlough beginning on or after July 1, 2009 and ending on or before June 30, 2011.

Requires application before December 31, 2011.

Cost: An estimate of the amount incurred by units of local government for

implementation of this mandate is not available.

Methodology: N/A

Reimbursement: State reimbursement of 100% of the increased cost to local

governments due to the imposition of Personnel Mandates is required.

GA Exemptions: No reimbursement is required under this Act.

Type of Government: Counties; Fire Protection Dist.; Hospital Districts; Municipalities;

Public Health Dist.

Subject: Health care professionals ID badges

Type of Mandate: Service Mandate Statute: 410 ILCS 50/6

Public Act: 90-0331 Bill Number: HB 0864

Supervising Agency: Department of Public Health

Effective Date: 01/01/1998

Description/Analysis: Amends Medical Patient Rights Act to require that a licensed health

care professional shall wear an identification badge disclosing their

name, licensure status and staff position.

Cost: \$35,000.00

Methodology: The number of health care professionals employed by or practicing in

health care facilities owned or operated by counties or cities x

approximate cost of an identification badge. (17,500 x \$2 = \$35,000) This would include county hospitals, clinics, long term care facilities

and home health agencies.

Reimbursement of 50% to 100% is required

GA Exemptions: No

Type of Government: Counties; Municipalities

Subject: Taxation Exemption - Livestock - Artificial Insemination

Type of Mandate: Tax Exemption Mandate

Statute: 35 ILCS 105/3-5, 35 ILCS 115/3-5

35 ILCS 120/2-5

Public Act: 88-0337 Bill Number: HB 0904

Supervising Agency: Department of Revenue

Effective Date: 01/01/1994

Description/Analysis: Exempts semen used for artificial insemination of livestock for direct

agricultural production from the State Occupation and Use Tax Acts.

Cost: \$0.00

Methodology: Home rule units of local government are authorized to impose home

rule sales taxes. This exemption carries over to such home rule sales

taxes.

Reimbursement: State reimbursement of 100% of the increased cost to local

governments due to the imposition of Personnel and Tax Exemption

Mandates is required.

GA Exemptions: No

Type of Government: Counties; Municipalities

Subject: Appointment of part time police officers - Police training

Type of Mandate: Personnel Mandate

Statute: 50 ILCS 705/8.2, 50 ILCS 705/10.1, 50 ILCS 720/2

Public Act: 89-0170 Bill Number: SB 0441

Supervising Agency: Illinois Law Enforcement Training and Standards Board

Effective Date: 01/01/1996

Description/Analysis: Amends the Illinois Police Training Act to require certification and

training of part time police officers and part time county corrections

officers. Applies to persons employed by home rule units of government. Provides that part time training courses must be of similar content and the same duration as full time courses. Provides

that part time police officers shall not be used as permanent

replacements for permanent full time police officers.

Cost: \$3,671,250.00

Methodology: According to the Illinois Law Enforcement Training and Standards

Board, the required 400 hours of training is provided tuition free, however travel expense and time away from the job would create local government costs. Mobile training work station sessions are held on Saturdays. If the 3300 part time officers in the State are paid for attendance at training sessions at an average of \$8 per hour, and if each officer incurs \$25 in travel and expenses per 8 hour session, then the total cost would be \$14,685,000. Assuming that 1/4 of the 3300 officers would receive training per year = \$3,671,250 annual cost.

Reimbursement: State reimbursement of 100% of the increased cost to local

governments due to the imposition of Personnel and Tax Exemption

Mandates is required.

GA Exemptions: No

Type of Government: Counties; Municipalities

Subject: Taxation, exemptions, coal equipment value

Type of Mandate: Tax Exemption Mandate

Statute: 35 ILCS 105/3-5

Public Act: 89-0495 Bill Number: SB 1361

Supervising Agency: Department of Revenue

Effective Date: 06/01/1996

Description/Analysis: Amends the Use Tax Act by removing the \$250 minimum cost

requirement for the Use Tax exemption for coal exploration, mining, off highway hauling, processing, maintenance, and reclamation

equipment.

Cost: \$0.00

Methodology: Minimal fiscal impact to local home rule sales taxes by removing the

\$250 minimum.

Reimbursement: State reimbursement of 100% of the increased cost to local

governments due to the imposition of Personnel and Tax Exemption

Mandates is required.

GA Exemptions: No

Type of Government: Counties; Municipalities

Subject: Mining equipment tax exemption

Type of Mandate: Tax Exemption Mandate

Statute: 35 ILCS 105/3-7

Public Act: 90-0529 Bill Number: HB 0027

Supervising Agency: Department of Revenue

Effective Date: 11/01/1997

Description/Analysis: Exempts aggregate exploration, mining, off highway hauling,

processing, maintainance, and reclamation equipment including parts and equipment from taxes imposed under the Use Tax Act, the Service Use Tax Act, the Service Occupation Tax, and the Retailers

Occupation Tax Act.

Cost: \$0.00

Methodology: Minimal impact to local home rule sales taxes.

Reimbursement: State reimbursement of 100% of the increased cost to local

governments due to the imposition of Personnel and Tax Exemption

Mandates is required.

GA Exemptions: No

Type of Government: Counties; Municipalities

Subject: Vehicle Code
Type of Mandate: Personnel Mandate
Statute: 625 ILCS 5/15-112

Public Act: 91-0129 Bill Number: HB 0458

Supervising Agency: Illinois Law Enforcement Training and Standards Board

Effective Date: 07/16/1999

Description/Analysis: Amends the Illinois Vehicle Code. Provides that within 18 months

following the effective date of the public act, all municipal and county officers, technicians, and employees who set up and operate portable scales for wheel load or axle load or both, and issue citations based on the use of portable scales for wheel load or axle load or both, and who have not successfully completed initial classroom and field training, shall attend and successfully complete initial classroom and field training administered by the Illinois Law Enforcement Training

Standards Board.

Cost:

Methodology: Calculation of this amount would require researching the number of

all municipal and county officers, technicians, and employees who have not successfully completed initial classroom and field training for setting up and operating portable scales. This figure would have to be

multiplied by the number of hours required, as well as various

expenses involving travel, etc. for individuals enrolled in the training

program. A cost estimate is not currently available.

Reimbursement:

GA Exemptions: No

Type of Government: Counties, Municipalities

Subject: Police Military Pension Credit

Type of Mandate: Personnel Mandate

Statute: 40 ILCS 5/3-110, 40 ILCS 5/5-212, 40 ILCS 5/5-214.3 new,

30 ILCS 805/8.34 new

Public Act:96-1260Bill Number:SB 3022Supervising Agency:NoneEffective Date:07/23/2010

Description/Analysis: Amends the Downstate Police and Chicago Police Articles of the Illinois

Pension Code. Allows police officers to establish creditable service for up to 2 years of military service before employment. Requires payment of employee and employer contributions, plus interest at the actuarially

assumed rate.

Cost: An estimate of the amount incurred by units of local government for

implementation of this mandate is not available.

Methodology: N/A

Reimbursement: State reimbursement of 100% of the increased cost to local

governments due to the imposition of Personnel Mandates is required.

GA Exemptions: No reimbursement is required under this Act.

Type of Government: Counties; Municipalities; Public Health Dist.

Subject: Disasters

Type of Mandate: Service Mandate

Statute: 20 ILCS 2305/2.1 new

Public Act: 93-0829
Bill Number: HB 5164
Supervising Agency: Various
Effective Date: 07/28/2004

Description/Analysis: P.A. 93-829 amends the Department of Professional Regulation (DPR) Law, Department of P

Code, Communicable Disease Report Act, Worker's Compensation Act, Worker's Occupation those licensed by other states) working under the Illinois Emergency Management Agency (Illians soon as possible otherwise. If persons are reasonably believed to be infected with or expose condition, or unusual disease or symptom cluster. DPH must cooperate with other agencies a Disaster Plan, and my designate lead hospitals in each region to address overwhelming medical

Section 3(f) of the State Mandates Act provides that a service mandate concerns the creation whenever it learns of an illness, health condition, or unusual disease or symptom cluster that other appropriate State agencies, as well as federal health and law enforcement authorities. A P.A. 93-829 creates a service mandate for which reimbursement of 50%-100% of the increase

Cost:

Methodology: An estimate of the increased costs to units of local government is not available at this time. C

illness, health condition, or unusual disease or symptom cluster that may be the cause of a pub

Reimbursement:

GA Exemptions: No

Type of Government: Counties; Municipalities; Townships

Subject: Worker's Compensation Payments

Type of Mandate: Personnel Mandate Statute: 40 ILCS 5/22-307

Public Act: 90-0525 Bill Number: SB 0194

Supervising Agency: Department of Labor

Effective Date: 11/97

Description/Analysis: Amends Article 22, Division 3 of the Illinois Pension Code in Relation

to benefits for an injured policeman or fireman. Deletes provisions limiting statutory rights to recover damages. Provides that nothing in Division 3 relieves any municipality with a population under 500,000 of its duties under the Workers' Compensation Act or the Workers' Occupational Diseases Act or prevents any policeman or fireman in a municipality with a population under 500,000 from recovery under

those Acts.

Cost: \$0.00

Methodology: No estimate is available.

Reimbursement: State reimbursement of 100% of the increased cost to local

governments due to the imposition of Personnel and Tax Exemption

Mandates is required.

GA Exemptions: No

Type of Government: Municipalities

Subject: Hotel Operators Occupation Tax

Type of Mandate: Tax Exemption Mandate

Statute: 35 ILCS 145/2

Public Act: 87-0951 Bill Number: SB 1743

Supervising Agency: Department of Revenue

Effective Date: 08/01/1992

Description/Analysis: Amends the Hotel Operators Occupation Tax Act to further define

"permanent resident".

Cost: \$0.00

Methodology: Exempts permanent residents from the hotel operators occupation tax

base, thereby exempting such permanent residents from the local

hotel/motel tax base as well.

Reimbursement: State reimbursement of 100% of the increased cost to local

governments due to the imposition of Personnel and Tax Exemption

Mandates is required.

GA Exemptions: No

Type of Government: Municipalities

Subject: Motor Vehicles - Local Government Tax (Wheel tax)

Type of Mandate: Tax Exemption Mandate

Statute: 625 ILCS 5/2-121

Public Act: 87-1063 Bill Number: SB 2200

Supervising Agency: Secretary of State

Effective Date: 01/01/1993

Description/Analysis: Amends the Illinois Vehicle Code to exempt certain types of

commercial motor vehicles from local government vehicle tax.

Cost: \$300,000.00

Methodology: According to the Secretary of State there are approximately 10,000

commercial motor vehicles in the state which meet this definition. If 50% of these are located in local governmental jurisdictions which have a wheel tax, and if the average wheel tax in such communities is \$30, then the total cost to local governments would be \$300,000.

Reimbursement: State reimbursement of 100% of the increased cost to local

governments due to the imposition of Personnel and Tax Exemption

Mandates is required.

GA Exemptions: No

TABLE #1

Reimbursable

Type of Government: Municipalities

Subject: Longtime Owner-Occupant Property Tax Relief Act

Type of Mandate: Tax Exemption Mandate

Statute: 35 ILCS 250/15, 35 ILCS 250/20

Public Act: 90-0648
Bill Number: SB 1370
Supervising Agency: None
Effective Date: 07/01/1998

Description/Analysis: Amends the Longtime Owner-Occupant Property Tax Relief Act.

Provides that if the corporate authority of a county with 3,000,000 or more inhabitants enacts an ordinance or resolution designating certain areas eligible for the special property tax relief under the Act, a municipality having a population exceeding 500,000 within that county and a school district in a municipality having a population exceeding 500,000 within that county must participate in the program.

Does not apply to those governmental bodies governed by the

amendatory provisions. Preempts home rule.

Cost: \$0.00

Methodology: The Department of Revenue is not able to provide data upon which to

prepare cost estimates.

Reimbursement: State reimbursement of 100% of the increased cost to local

governments due to the imposition of Personnel and Tax Exemption

Mandates is required.

GA Exemptions: No

Type of Government: Municipalities

Subject: Electric and gas utilities assistance

Type of Mandate: Service Mandate
Statute: 20 ILCS 3855/1-10

220 ILCS 5/2-103 220 ILCS 5/8-103 220 ILCS 5/8-104 new 220 ILCS 5/8-105 new 220 ILCS 5/9-201

220 ILCS 5/9-229 new 220 ILCS 5/10-102 220 ILCS 5/10-103 220 ILCS 5/10-110 220 ILCS 5/10-111 220 ILCS 5/10-201

220 ILCS 5/16-111.7 new 220 ILCS 5/10-111.8 new 220 ILCS 5/16-115D new 220 ILCS 5/19-140 new 220 ILCS 5/19-145 new

305 ILCS 20/2 305 ILCS 20/3 305 ILCS 20/13 305 ILCS 20/18 new

Public Act: 96-0033 Bill Number: SB 1918

Supervising Agency: Illinois Commerce Commission

Effective Date: 07/10/2009

Description/Analysis: Establishes energy efficiency targets for Illinois natural gas

utilities. Creates an on-bill financing program for energy

efficiency upgrades by utility customers. Creates a Percentage of

Income Payment Program.

Cost: An estimate of the amount incurred by units of local government

for implementation of this mandate is not available.

Methodology: N/A

Reimbursement of 50% to 100% is required.

GA Exemptions: No

Type of Government: Municipalities

Subject: IMRF Social Security Taxes

Type of Mandate: Personnel Mandate

Statute: 40 ILCS 5/7-170, 40 ILCS 5/7-171, 40 ILCS 5/7-172, 40 ILCS 5/7-173,

40 ILCS 5/7-211, 30 ILCS 805/8.34

Public Act:96-1084Bill Number:SB 3405Supervising Agency:NoneEffective Date:07/16/2010

Description/Analysis: Amends the IMRF Article of the Illinois Pension Code. Makes changes in

provisions concerning Social Security taxes. Makes changes concerning cross-references to provisions concerning amortization of unfunded

obligations.

Cost: An estimate of the amount incurred by units of local government for

implementation of this mandate is not available.

Methodology: N/A

Reimbursement: State reimbursement of 100% of the increased cost to local

governments due to the imposition of Personnel Mandates is required.

GA Exemptions: No reimbursement is required under this Act.

Type of Government: Mass Transit Districts

Subject: Chicago Transit Authority Benefits

Type of Mandate: Personnel Mandate

Statute: 820 ILCS 130/2, 820 ILCS 130/3, 820 ILCS 130/4, 820 ILCS 130/6, 820

ILCS 130/9, 820 ILCS 130/11, 820 ILCS 130/11b, 820 ILCS 130/11a

rep, 40 ILCS 5/22-101B, 30 ILCS 805/8.34 new

Public Act:96-1254Bill Number:SB 43Supervising Agency:NoneEffective Date:07/23/2010

Description/Analysis: Amends provisions concerning health care benefits for the Chicago

Transit Authority in the Illinois Pension Code. Provides that the Retiree Health Care Trust shall be solely responsible for providing health care benefits to eligible retirees and their dependents and survivors upon the exhaustion of the account established by the Retirement Plan for Chicago Transit Authority Employees pursuant to Section 401(h) of the Internal Revenue Code, but no earlier than January 1, 2009 and no later than July 1, 2009 (rather than by no later than July 1, 2009, but no earlier than January 1, 2009). Provides that health care coverage through a health maintenance organization may be provided at 100% (while certain health care benefit programs established by the Board of Trustees are limited to 90% coverage for in-network services or 70% coverage for out-of-network services). Makes changes concerning the annual assessment of the funding levels of the Retiree Health Care Trust. Provides that any

retiree hired on or before September 5, 2001 who retires with 25 years or more of continuous service, shall be eligible for retiree health care benefits upon retirement in accordance with any rules or regulations adopted by the Board of Trustees; provided he or she retires prior to the full execution of the successor collective bargaining agreement to the collective bargaining agreement that became effective January 1, 2007 between the Authority and the organizations representing the highest and

second-highest number of Chicago Transit Authority participants. An estimate of the amount incurred by units of local government for

implementation of this mandate is not available.

Methodology: N/A

Cost:

Reimbursement: State reimbursement 100% of the increased cost to local

governments due to the imposition of Personnel Mandates is required.

GA Exemptions: No reimbursement is required under this Act.